

TANNHÄUSER

TANNHÄUSER

Opéra en 3 Actes et 4 Tableaux

POÈME ET MUSIQUE

DE

RICHARD WAGNER

TRADUCTION FRANÇAISE

DE

CH. NUITTER

Cette Édition contient les additions et les modifications introduites par R. WAGNER,
pour les représentations à l'Opéra de Paris.
Elle est conforme aux exécutions modèles de Bayreuth (1891).

Partition Chant et Piano

PARIS

A. DURAND ET FILS ÉDITEURS

4, PLACE DE LA MADELEINE. 4

*Propriété pour tous pays. — Déposé selon les traités internationaux
Droits de représentation, de traduction et d'exécution réservés.*

A

MADAME CAMILLE ERARD

Elisabeth s'interposant entre Tannhäuser et les Chanteurs (2^e acte, scène IV).

TANNHAUSER

Opéra en 3 Actes et 4 Tableaux

Reprise à l'Académie Nationale de Musique

LE 13 MAI 1895

Direction de MM. E. BERTRAND et P. GAILHARD

Personnage.	Rôles.	Interprètes.
HERMANN, Landgrave de Thuringe.	<i>Basse.</i>	MM. DELMAS.
TANNHÄUSER	<i>Tenor.</i>	VAN DYCK.
WOLFRAM	} Chevaliers	RENAUD.
WALTHER		
BITEROLF	} et	DOUAILLIER.
HENRY		
REINMAR	} Chanteurs	DUBUILE.
ÉLISABETH, nièce du Landgrave.		
VÉNUS.	<i>Mes50-Soprano</i>	BRÉVAL.
UN PATRE.	<i>Soprano.</i>	AGUSSOL.
4 PAGES.	<i>Sopranos et Contraltos.</i>	

NOBLES DE THURINGE, CHEVALIERS, DAMES, PAGES, PELERINS, SIRÈNES, TROIS GRACES
AMOÛRS, NYMPHES, BACCHANTES, NAIADES, FAUNES, SATYRES, JEUNES GENS.

*La Scène se passe à la Wartburg, en Thuringe, au commencement
du treizième siècle.*

Chef d'Orchestre : M. PAUL TAFANEL. — Chef des Chœurs : M. LÉON DELAHAYE
Chef du Chant : M. GEORGES MARTY

Divertissement réglé par M^{me} ZUCCHI. — Régisseurs : MM. LAPISSIDA et COLEUILLE

Décor de MM. AMALE, CARPEZAT et JAMBON
Costumes de M. BIANCHINI

INDEX

OUVERTURE.	Pages. 1
--------------------	-------------

PREMIER ACTE

PREMIER TABLEAU

SCÈNE I. — LE VÉNUSBERG (Bacchanale)	28
— II. — VÉNUS et TANNHÄUSER	48

DEUXIÈME TABLEAU

SCÈNE III. — TANNHÄUSER, Un Pâtre	96
Premier Chœur des Pèlerins (T. B.)	98
— IV. — TANNHÄUSER, LE LANDGRAVE, WOLFRAM, LES CHANTEURS.	106

DEUXIÈME ACTE

SCÈNE I. — Introduction et Air d'Élisabeth	141
— II. — ÉLISABETH, TANNHÄUSER, WOLFRAM.	149
— III. — ÉLISABETH, LE LANDGRAVE	171
— IV. — Marche et Chœur S. C. T. B.).	175
Concours des Chanteurs et Final: ÉLISABETH, TANNHÄUSER, WOLFRAM, LE LANDGRAVE. Les Chanteurs (Chœur S. C. T. B.).	201

TROISIÈME ACTE

INTRODUCTION	312
SCÈNE I. — WOLFRAM, ÉLISABETH	317
Deuxième Chœur des Pèlerins (T. B.)	320
Prière d'ÉLISABETH	329
— II. — WOLFRAM.	334
<i>O douce étoile</i>	336
— III. — TANNHÄUSER, WOLFRAM	339
Apparition de Vénus	364
Final, TANNHÄUSER, WOLFRAM. Les Chanteurs (Chœur S. C. T. B.).	371

AVIS A MM. LES DIRECTEURS

DE THÉÂTRES ET CONCERTS

La présente traduction de *Tannhäuser* de M. CHARLES NUTTER, est la seule autorisée par RICHARD WAGNER et ses ayants droit, pour les représentations et exécutions en français de cette œuvre.

Pour traiter des représentations, de la location de la partition, des parties de chœur et d'orchestre, de la mise en scène, etc., s'adresser à MM. A. DURAND ET FILS, éditeurs-propriétaires, 4, place de la Madeleine, à Paris.

TANNHÄUSER

Traduction française
de
CH. NUITTER

Poème et Musique
de
RICHARD WAGNER

OUVERTURE

And^{te} maestoso $\text{♩} = 50$
sostenuto

PIANO

The first system of the piano part of the Tannhäuser Overture. It begins with a treble clef, a key signature of two sharps (D major), and a 3/4 time signature. The tempo is marked 'And^{te} maestoso' with a quarter note equal to 50 beats. The dynamics are marked 'p' (piano) and 'sostenuto'. The music features a melodic line in the right hand and a harmonic accompaniment in the left hand.

The second system of the piano part. It continues the melodic and harmonic development from the first system. The right hand has a more active melodic line, while the left hand provides a steady accompaniment. Dynamics include 'p' and 'pp'.

The third system of the piano part. The melodic line in the right hand continues with some grace notes. The left hand accompaniment features some chordal textures. Dynamics include 'p' and 'p croisez'.

The fourth system of the piano part. The melodic line in the right hand is more prominent. The left hand accompaniment consists of chords and moving lines. Dynamics include 'pp'.

The fifth system of the piano part. The melodic line in the right hand concludes with a flourish. The left hand accompaniment provides a final harmonic support. Dynamics include 'pp'.

First system of a piano score. The right hand features a melodic line with grace notes and slurs. The left hand plays a rhythmic accompaniment. The instruction *poco cresc.* is written above the first measure, and a *p* dynamic marking is present in the right hand.

Second system of the piano score. The right hand has a melodic line with accents. The left hand features a triplet accompaniment. The instruction *cresc.* is written above the right hand.

Third system of the piano score. The right hand has a melodic line with accents. The left hand features a dense chordal accompaniment. A *f* dynamic marking is present in the left hand.

Fourth system of the piano score. The right hand has a melodic line with triplets. The left hand has a rhythmic accompaniment. A *ff* dynamic marking is present in the left hand. The instruction *Ped* is written below the first measure, and a star symbol is placed below the right hand.

Fifth system of the piano score. The right hand has a melodic line with accents. The left hand has a rhythmic accompaniment. A *ff* dynamic marking is present in the left hand. The instruction *Ped* is written below the first measure, and a star symbol is placed below the right hand.

Sixth system of the piano score. The right hand has a melodic line with accents. The left hand has a rhythmic accompaniment. A *ff* dynamic marking is present in the left hand. The instruction *Ped* is written below the first measure, and star symbols are placed below the right hand at the end of the system.

First system of musical notation. The treble clef staff contains a series of eighth-note chords with slurs. The bass clef staff contains a series of chords, some with slurs. A dynamic marking *ff* is present in the bass staff. A 'Ped' (pedal) instruction is written below the bass staff. A star symbol is at the end of the system.

Second system of musical notation. Similar to the first system, with eighth-note chords in the treble and chords in the bass. A dynamic marking *ff* is present. A 'Ped' instruction is written below the bass staff. A star symbol is at the end of the system.

Third system of musical notation. Similar to the first system. A dynamic marking *ff* is present. A 'Ped' instruction is written below the bass staff. A star symbol is at the end of the system.

Fourth system of musical notation. Similar to the first system. A dynamic marking *ff* is present. A 'Ped' instruction is written below the bass staff. A star symbol is at the end of the system.

Fifth system of musical notation. Similar to the first system. A dynamic marking *ff* is present. A 'Ped' instruction is written below the bass staff. A star symbol is at the end of the system.

Sixth system of musical notation. Similar to the first system. A dynamic marking *ff* is present. A 'Ped' instruction is written below the bass staff. A star symbol is at the end of the system.

First system of a piano score. The right hand features a rapid sixteenth-note melody starting with a fortissimo (*ff*) dynamic. The left hand provides a steady accompaniment of chords. Pedal markings include a 'Ped' at the beginning and a '★ Ped' at the end.

Second system of the piano score, continuing the melodic and accompanimental patterns from the first system. It includes a 'Ped' marking at the start and a '★ Ped' marking at the end.

Third system of the piano score. The right hand melody continues with some notes marked with an 'x'. Pedal markings include a 'Ped' at the start and a '★' at the end.

Fourth system of the piano score. The right hand melody continues. Pedal markings include a 'Ped' at the start, a '★ Ped' in the middle, and a '★' at the end.

Fifth system of the piano score. The right hand melody continues. Pedal markings include a 'Ped' at the start, a '★ Ped' in the middle, and another 'Ped' marking before the end, with a '★' at the very end.

Sixth system of the piano score. The right hand melody continues. Pedal markings include a 'Ped' at the start, a '★ Ped' in the middle, and a '★' at the end.

First system of a piano score. The right hand features a rapid sixteenth-note melody, while the left hand plays a steady accompaniment of chords. Dynamics include *ff* and *dim.*. A *Ped.* marking is present below the left hand, and a star symbol is placed below the right hand.

Second system of the piano score. The right hand has a melodic line with some slurs, and the left hand features triplet patterns. Dynamics include *meno f* and *mf*.

Third system of the piano score. The right hand continues with a melodic line, and the left hand has a consistent accompaniment. Dynamics include *poco f*.

Fourth system of the piano score. The right hand has a melodic line with slurs, and the left hand has a dense accompaniment. Dynamics include *piu f*, *mf*, and *dim.*.

Fifth system of the piano score. The right hand has a melodic line with slurs, and the left hand has a consistent accompaniment. Dynamics include *p*.

Sixth system of the piano score. The right hand has a melodic line with slurs, and the left hand has a consistent accompaniment. Dynamics include *p*.

First system of a piano score. The right hand features a complex, rhythmic pattern of sixteenth notes with slurs and ties. The left hand plays a steady accompaniment of eighth notes.

Second system of a piano score. The right hand continues with sixteenth-note patterns. The left hand has a more melodic line with slurs. Dynamics include *pp* and *p e sostenuto*. There are accents (^) over some notes.

Third system of a piano score. The right hand features triplet markings (3) over groups of notes. The left hand has a simple accompaniment. The dynamic is *più p*.

Fourth system of a piano score. The right hand has a melodic line with slurs. The left hand has a steady accompaniment. Dynamics include *sempre più p* and *pp*. The tempo is marked *Allegro* with a quarter note equal to 80 (♩ = 80).

Fifth system of a piano score. The right hand has a melodic line with slurs. The left hand has a steady accompaniment. The dynamic is *pp*.

First system of musical notation. The right hand (treble clef) plays a continuous tremolo of eighth notes. The left hand (bass clef) plays a steady eighth-note accompaniment. A *tremolo* marking is present above the first few notes of the right hand. A dynamic marking *v* is at the start of the left hand.

Second system of musical notation, continuing the tremolo and accompaniment from the first system. A dynamic marking *v* is at the start of the left hand.

Third system of musical notation, continuing the tremolo and accompaniment. A dynamic marking *v* is at the start of the left hand.

Fourth system of musical notation, continuing the tremolo and accompaniment. A dynamic marking *v* is at the start of the left hand.

Fifth system of musical notation, concluding the piece. It features a *p* (piano) dynamic marking at the beginning. The right hand has a melodic line with some grace notes. The left hand has a bass line with some grace notes. A *poco cresc.* (poco crescendo) marking is present in the right hand. Dynamic markings *v* are present at the start of both hands.

x

This system contains two staves of music. The upper staff features a melodic line with eighth-note patterns and accents. The lower staff provides a harmonic accompaniment with chords and eighth-note figures. A dashed line with an 'x' is positioned above the system.

x

This system continues the piece. The upper staff has a melodic line with a fermata and a dynamic marking of *fp*. The lower staff has a steady accompaniment. A *Ped.* (pedal) marking is located below the lower staff.

This system features a melodic line in the upper staff and a bass line in the lower staff with sixteenth-note patterns and fingerings (6, 6, 6, 6). A dynamic marking of *p* is present. A star symbol (*) is located below the lower staff.

This system shows a melodic line in the upper staff and a bass line with sixteenth-note patterns and fingerings (6, 6, 3, 6). A dynamic marking of *mp* is present.

x

This system contains two staves of music. The upper staff has a melodic line with accents and a dynamic marking of *mp*. The lower staff has a bass line with chords and eighth-note patterns, with a dynamic marking of *p*.

8

p *mf* *dim.*

This system features two staves. The upper staff contains a complex texture of chords and arpeggios, starting with a dynamic of *p* and transitioning to *mf* with a *dim.* (diminuendo) hairpin. The lower staff provides a rhythmic accompaniment with eighth notes and rests.

p *pp*

This system continues the two-staff arrangement. The upper staff is dominated by dense, rapid chordal patterns. The lower staff features a melodic line with accents and a dynamic shift from *p* to *pp* (pianissimo).

8

p

This system shows the continuation of the dense chordal texture in the upper staff. The lower staff has a melodic line with accents and a dynamic of *p*.

8

pp *mf e dim.*

This system features a dynamic shift from *pp* to *mf* with a *dim.* hairpin in the upper staff. The lower staff continues with a melodic line and accents.

8

p e cresc.

This system shows a dynamic shift from *p* to *cresc.* (crescendo) in the upper staff. The lower staff continues with a melodic line and accents.

First system of a piano score. The right hand features a complex, rhythmic pattern of chords and eighth notes. The left hand plays a steady eighth-note accompaniment. A dashed line with an 'x' above it spans the first two measures. Performance markings include *fp*, *Poco rit.*, and *fp*. Fingering numbers '6' are shown in the left hand.

Second system of the piano score. The right hand continues with complex chordal textures. The left hand maintains its eighth-note accompaniment. A *fp* marking is present.

Third system of the piano score. The right hand features dense chordal patterns. The left hand accompaniment continues. A *fp* marking is present.

Fourth system of the piano score. The right hand continues with complex textures. The left hand accompaniment continues. Performance markings include *fp* and *sempre cresc.*

Fifth system of the piano score. The right hand features complex textures. The left hand accompaniment continues. Performance markings include *f*, *più f*, and *ff*. A dashed line with an 'x' above it spans the first two measures.

Sixth system of the piano score. The right hand features complex textures. The left hand accompaniment continues. Performance markings include *ff*, *f*, and *1° tempo*. A circled '8' is above the first measure. Accents are present in the right hand.

First system of musical notation, featuring a grand staff with treble and bass clefs. The music includes various chords and melodic lines, with several accents (^) placed above notes in the treble clef.

Second system of musical notation, continuing the piece. It includes a dynamic marking of *f* (forte) in the bass clef. The notation shows complex chordal textures and melodic movement.

Third system of musical notation, featuring a grand staff with treble and bass clefs. The music includes various chords and melodic lines, with several accents (^) placed above notes in the treble clef.

Fourth system of musical notation, featuring a grand staff with treble and bass clefs. It includes a dynamic marking of *meno f* (mezzo-forte) in the bass clef. The notation shows complex chordal textures and melodic movement.

Fifth system of musical notation, featuring a grand staff with treble and bass clefs. The music includes various chords and melodic lines, with several accents (^) placed above notes in the treble clef.

Sixth system of musical notation, featuring a grand staff with treble and bass clefs. The music includes various chords and melodic lines, with several accents (^) placed above notes in the treble clef.

First system of a piano score. The right hand features a melodic line with grace notes and slurs, while the left hand plays a steady eighth-note accompaniment. A fermata is placed over a chord in the right hand at the end of the system.

Second system of the piano score. It begins with a *cresc.* marking. The right hand has a melodic line with a fermata, and the left hand continues with eighth notes. A *più f* marking appears in the second measure. A measure rest of 8 measures is indicated at the end of the system.

Third system of the piano score. The right hand plays chords with a fermata, and the left hand plays eighth notes. *ff* markings are present in both hands. Pedal markings are shown as "Ped" and "★ Ped". A measure rest of 8 measures is indicated at the beginning of the system.

Fourth system of the piano score. The right hand has chords with a fermata, and the left hand plays eighth notes. A *ff* marking is present in the right hand. A "★ Ped" marking is shown below the system. A measure rest of 8 measures is indicated at the beginning of the system.

Fifth system of the piano score. The right hand has chords with a fermata, and the left hand plays eighth notes. *dim.*, *p*, and *pp* markings are present. A "★" marking is shown below the system. A measure rest of 8 measures is indicated at the beginning of the system.

8

p *pp* *p*

This system contains two staves of music. The upper staff features a melodic line with slurs and dynamic markings of *p*, *pp*, and *p*. The lower staff provides a harmonic accompaniment with slurs and dynamic markings of *pp* and *p*.

8

pp *pp*

This system contains two staves of music. Both the upper and lower staves feature a dense, rhythmic texture with slurs and dynamic markings of *pp*.

8

p *fp*

tremolo

This system contains two staves of music. The upper staff has a melodic line with slurs and dynamic markings of *p* and *fp*. The lower staff has a harmonic accompaniment with slurs and dynamic markings of *p* and *fp*. The word *tremolo* is written below the lower staff.

trem. pp *più p*

p

This system contains two staves of music. The upper staff has a melodic line with slurs and dynamic markings of *trem. pp* and *più p*. The lower staff has a harmonic accompaniment with slurs and dynamic markings of *p*.

This system contains two staves of music. The upper staff has a melodic line with slurs and dynamic markings of *p*. The lower staff has a harmonic accompaniment with slurs and dynamic markings of *p*.

First system of musical notation. It consists of two staves (treble and bass clef) with a brace on the left. The music features complex chords and melodic lines. A dynamic marking of *pp* is present in the second measure. A dashed line with the number '8' above it spans the first two measures.

Second system of musical notation. It consists of two staves with a brace on the left. The music continues with complex textures. Dynamic markings of *pp* are present in the second and fourth measures. A dashed line with the number '8' above it spans the first two measures.

Third system of musical notation. It consists of two staves with a brace on the left. The music continues with complex textures. Dynamic markings of *pp* are present in the second and third measures. A dashed line with the number '8' above it spans the first two measures. A 'v' marking is present in the fourth measure.

Fourth system of musical notation. It consists of two staves with a brace on the left. The music continues with complex textures. A dynamic marking of *p molto espressivo* is present in the fourth measure. A dashed line with the number '8' above it spans the first two measures. The bass staff has two measures with a '6' marking above the notes. A 'Ped' marking is present below the bass staff in the fourth measure.

Fifth system of musical notation. It consists of two staves with a brace on the left. The music continues with complex textures. A star symbol is present below the bass staff in the second measure.

molto espressivo

First system of musical notation, featuring a grand staff with treble and bass clefs. The music is marked *fp* (fortissimo piano) and includes various rhythmic patterns and articulations.

un poco accel.

Second system of musical notation, continuing the piece. It includes the marking *fp* and the instruction *sempre cresc.* (sempre crescendo).

Third system of musical notation, showing further development of the musical themes.

Fourth system of musical notation, featuring more complex rhythmic and melodic structures.

Fifth system of musical notation, concluding the page with a final cadence marked *f* (forte).

1^o tempo

This page of musical notation consists of six systems of grand staff notation, each with a treble and bass clef. The piece is marked "1^o tempo".

- System 1:** Starts with a dynamic marking of *piu f* in the bass staff, followed by *ff* in the treble staff. It features complex chordal textures and melodic lines.
- System 2:** Continues the complex textures with various articulations and dynamics.
- System 3:** Includes a dynamic marking of *ff* in the bass staff. The music features a mix of chords and moving lines.
- System 4:** Shows a continuation of the intricate piano writing with various articulations.
- System 5:** Features a dynamic marking of *di tuché* in the bass staff, indicating a specific articulation. It includes triplet markings (3) and a dynamic marking of *f*.
- System 6:** Concludes the page with a dynamic marking of *f* in the treble staff. The music features a mix of chords and moving lines.

First system of musical notation, featuring a grand staff with treble and bass clefs. The music is in a key with three sharps (F#, C#, G#) and a 3/4 time signature. A long slur covers the entire system. The bass line consists of eighth-note patterns, while the treble line has chords and eighth-note runs.

Second system of musical notation. The bass line continues with eighth-note patterns. The treble line features chords and eighth-note runs. A dynamic marking *più f* is present in the second measure.

Third system of musical notation. The bass line continues with eighth-note patterns. The treble line features chords and eighth-note runs. There are accents (^) over some notes in the treble line.

Fourth system of musical notation. The bass line continues with eighth-note patterns. The treble line features chords and eighth-note runs. A dynamic marking *ff* is present in the second measure. The tempo marking *Molto vivace* is written above the staff.

Fifth system of musical notation. The bass line continues with eighth-note patterns. The treble line features chords and eighth-note runs. A dynamic marking *ff* is present in the second measure.

Sixth system of musical notation. The bass line continues with eighth-note patterns. The treble line features chords and eighth-note runs. A dynamic marking *ff* is present in the second measure. A dashed line is above the first measure.

The musical score is arranged in six systems, each with a grand staff (treble and bass clefs). The first system begins with a dynamic marking of *ff*. The second system includes a performance marking 's' and a note with an asterisk (*). The third system features a *ff* dynamic. The fourth system has a *ff* dynamic. The fifth system includes a *ff* dynamic and a 'Ped' marking. The sixth system also includes a *ff* dynamic and a 'Ped' marking. A dashed line with the number '8' is positioned at the top and bottom of the page.

* Au théâtre on peut enchaîner avec la Bacchante page 29 au signe ◊

8

Ped. Ped. Ped. Ped.

Ped. Ped. f Ped.

più f

8

più f ff

8

dim.

p

detache

First system of musical notation. The right hand (treble clef) plays a series of eighth notes, starting with a *pp* dynamic marking. The left hand (bass clef) plays a series of chords, with a *p* dynamic marking. The tempo is marked *detache*.

Second system of musical notation. The right hand continues with eighth notes. The left hand features a series of chords, some with upward-pointing arrows indicating fingerings.

Third system of musical notation. The right hand continues with eighth notes. The left hand features a series of chords, some with upward-pointing arrows indicating fingerings.

Fourth system of musical notation. The right hand continues with eighth notes. The left hand features a series of chords, some with upward-pointing arrows indicating fingerings.

Fifth system of musical notation. The right hand continues with eighth notes. The left hand features a series of chords, some with upward-pointing arrows indicating fingerings.

Sixth system of musical notation. The right hand continues with eighth notes. The left hand features a series of chords, some with upward-pointing arrows indicating fingerings.

First system of musical notation. The right hand (treble clef) plays a melodic line with eighth and sixteenth notes, including some accidentals. The left hand (bass clef) features a complex chordal texture with many notes, some marked with an accent (^) and a cross (x).

Second system of musical notation. The right hand continues the melodic line. The left hand has a more simplified texture with fewer notes, including some chords marked with an accent (^).

Third system of musical notation. The right hand plays a steady eighth-note pattern. The left hand has a complex chordal texture with many notes, some marked with an accent (^).

Fourth system of musical notation. The right hand continues the eighth-note pattern. The left hand has a complex chordal texture with many notes, some marked with an accent (^).

Fifth system of musical notation. The right hand continues the eighth-note pattern. The left hand has a complex chordal texture with many notes, some marked with an accent (^). The instruction *poco cresc.* is written above the left hand.

Sixth system of musical notation. The right hand continues the eighth-note pattern. The left hand has a complex chordal texture with many notes, some marked with an accent (^).

Ped

First system of musical notation. The right hand plays a melodic line with eighth notes. The left hand has a bass line with a *p* dynamic marking and an *cresc.* marking. There are accents (^) and a fermata over the first measure of the left hand.

Second system of musical notation. The right hand continues the melodic line. The left hand has a steady bass line with a fermata over the first measure.

Third system of musical notation. The right hand has a *cresc.* marking. The left hand has a *Ped* marking at the end of the system.

Fourth system of musical notation. The right hand has a *ff* marking. The left hand has a *Ped* marking at the beginning of the system.

Fifth system of musical notation. The right hand continues the melodic line. The left hand has a *Ped* marking at the beginning and a *★ Ped* marking at the end.

Sixth system of musical notation. The right hand continues the melodic line. The left hand has a *★ Ped* marking at the end of the system.

First system of musical notation. The right hand (treble clef) plays a continuous sixteenth-note arpeggiated pattern. The left hand (bass clef) plays a rhythmic accompaniment of quarter notes. Pedal markings are present: "Ped." at the start of the first measure and "★ Ped" at the start of the second measure. A star symbol is also at the end of the second measure.

Second system of musical notation. Similar to the first system, with a sixteenth-note arpeggiated right hand and quarter-note left hand. Pedal markings include "Ped." at the start of the first measure and "★ Ped" at the start of the second measure. A star symbol is at the end of the second measure.

Third system of musical notation. Similar to the first system, with a sixteenth-note arpeggiated right hand and quarter-note left hand. Pedal markings include "Ped." at the start of the first measure and "★ Ped" at the start of the second measure. A star symbol is at the end of the second measure.

Fourth system of musical notation. The right hand continues with the sixteenth-note arpeggiated pattern. The left hand changes to a pattern of chords, marked with a fortissimo *ff* dynamic. Pedal markings include "Ped." at the start of the first measure and "★ Ped" at the start of the second measure. A star symbol is at the end of the second measure.

Fifth system of musical notation. The right hand continues with the sixteenth-note arpeggiated pattern. The left hand continues with the chordal pattern. Pedal markings include "Ped." at the start of the first measure and "★ Ped" at the start of the second measure. A star symbol is at the end of the second measure.

Sixth system of musical notation. The right hand continues with the sixteenth-note arpeggiated pattern. The left hand continues with the chordal pattern. Pedal markings include "★ Ped" at the start of the second measure and a star symbol at the end of the second measure.

First system of musical notation. The right hand (treble clef) plays a complex, rapid sixteenth-note passage with a long slur. The left hand (bass clef) plays a sequence of chords, with an accent (^) over the first chord. The word "Ped" is written below the first measure. A star symbol (★) is at the end of the system.

Second system of musical notation. Similar to the first system, but with a different left-hand accompaniment. The word "Ped" is written below the first measure, and "★ Ped" is written below the second measure. A star symbol (★) is at the end of the system.

Third system of musical notation. The right hand continues with the sixteenth-note passage. The left hand has a different accompaniment with accents (^) over some notes. The word "Ped" is written below the first measure, and "★ Ped" is written below the second measure. A star symbol (★) is at the end of the system.

Fourth system of musical notation. The right hand continues with the sixteenth-note passage. The left hand has a different accompaniment. The word "Ped" is written below the first measure, and "★ Ped" is written below the second measure. A star symbol (★) is at the end of the system.

Fifth system of musical notation. The right hand continues with the sixteenth-note passage. The left hand has a different accompaniment. The word "Ped" is written below the first measure, and "★ Ped" is written below the second measure. A star symbol (★) is at the end of the system.

★ Ped. ★

This system shows the first two measures of a piece. The right hand plays a complex, rapid sixteenth-note pattern with many accidentals. The left hand plays a steady eighth-note accompaniment. Pedal markings are present at the end of both measures.

Ped. ★ Ped

This system shows measures 3 and 4. The right hand continues the sixteenth-note pattern. The left hand accompaniment changes slightly. Pedal markings are present at the beginning and end of the system.

Ped. ★ Ped.

This system shows measures 5 and 6. The right hand continues the sixteenth-note pattern. The left hand accompaniment changes slightly. Pedal markings are present at the beginning and end of the system.

★ Ped. ★

This system shows measures 7 and 8. The right hand continues the sixteenth-note pattern. The left hand accompaniment changes slightly. Pedal markings are present at the end of both measures.

Ped. ★ Ped

This system shows measures 9 and 10. The right hand continues the sixteenth-note pattern. The left hand accompaniment changes slightly. Pedal markings are present at the beginning and end of the system.

First system of musical notation. The right hand (treble clef) features a complex, multi-measure melodic line with many beamed notes and slurs. The left hand (bass clef) plays a steady accompaniment of chords. Pedal markings are present: an upward-pointing triangle (^) above the first measure, and a circled upward-pointing triangle (⊙) above the second measure. The word "Ped" is written below the first measure. A star symbol (★) is located below the second measure, and another star symbol (★) is at the end of the system.

Second system of musical notation. Similar to the first system, it features a complex right-hand melody and a steady left-hand accompaniment. Pedal markings include a circled upward-pointing triangle (⊙) above the first measure and another circled upward-pointing triangle (⊙) above the second measure. The word "Ped" is written below the first measure. A star symbol (★) is located below the second measure, and another star symbol (★) is at the end of the system.

Third system of musical notation. The right-hand melody continues with complex beaming. The left-hand accompaniment remains steady. Pedal markings include a circled upward-pointing triangle (⊙) above the first measure and another circled upward-pointing triangle (⊙) above the second measure. The word "Ped" is written below the first measure. A star symbol (★) is located below the second measure, and another star symbol (★) is at the end of the system.

Fourth system of musical notation. The right-hand melody continues with complex beaming. The left-hand accompaniment remains steady. Pedal markings include a circled upward-pointing triangle (⊙) above the first measure and another circled upward-pointing triangle (⊙) above the second measure. The word "Ped" is written below the first measure. A star symbol (★) is located below the second measure, and another star symbol (★) is at the end of the system.

Fifth system of musical notation. The right-hand melody continues with complex beaming. The left-hand accompaniment remains steady. Pedal markings include a circled upward-pointing triangle (⊙) above the first measure and another circled upward-pointing triangle (⊙) above the second measure. The word "Ped" is written below the first measure. A star symbol (★) is located below the second measure, and another star symbol (★) is at the end of the system.

First system of a piano score. The right hand plays a continuous eighth-note melody, and the left hand plays a steady eighth-note accompaniment. The dynamic marking is *ff*. A pedaling instruction "Ped." is located below the left hand. The system concludes with a five-fingered flourish in the right hand, marked with a "5" and a star symbol.

Second system of the piano score, continuing the eighth-note patterns in both hands. It features a *ff* dynamic marking, a "Ped." instruction, and ends with a five-fingered flourish in the right hand, marked with a "5" and a star symbol.

Third system of the piano score. The right hand part begins with a dotted line and the number "8", indicating an eight-measure rest. The left hand continues with eighth-note accompaniment. The dynamic marking is *ff*, and a "Ped." instruction is present.

Fourth system of the piano score. Similar to the previous system, it starts with an eight-measure rest in the right hand, indicated by a dotted line and the number "8". The left hand accompaniment continues. The dynamic marking is *ff*.

Fifth system of the piano score. It begins with an eight-measure rest in the right hand, marked with a dotted line and the number "8". The left hand accompaniment continues. The system concludes with a final chord in both hands, marked with a *ff* dynamic.

ACTE I

1^{er} Tableau

Scène 1^{re} BACCHANALE. Une vaste grotte éclairée par un jour fantastique. Au fond tombe une cascade dont les eaux se perdent dans un lac bleu. Venus repose sur sa couche, entourée

Allegro $\text{♩} = 80$

PIANO

des Grâces et des Amours. Pres d'elle, la tête appuyée sur ses genoux, est endormi Tannhäuser.

Sur les rochers sont endormis des mortels que les séductions des Nymphes ont attirés dans

ce lieu.

Les Nymphes les appellent. Ils descendent

des rochers.

First system of a piano score. It consists of two staves, treble and bass clef. The music features complex chordal textures with many accidentals and dynamic markings. The right hand has several chords with slurs, and the left hand has a more active line with slurs and ties.

Second system of a piano score. It consists of two staves, treble and bass clef. The music continues with complex textures. A dynamic marking *p* is present in the first measure. The right hand has chords with slurs, and the left hand has a more active line with slurs and ties.

Third system of a piano score. It consists of two staves, treble and bass clef. The music continues with complex textures. A dynamic marking *cresc.* is present in the second measure. The right hand has chords with slurs, and the left hand has a more active line with slurs and ties.

Fourth system of a piano score. It consists of two staves, treble and bass clef. The music continues with complex textures. A dynamic marking *ff* is present in the second measure. The right hand has chords with slurs, and the left hand has a more active line with slurs and ties.

Fifth system of a piano score. It consists of two staves, treble and bass clef. The music continues with complex textures. The right hand has chords with slurs, and the left hand has a more active line with slurs and ties.

8

First system of musical notation, consisting of two staves. The upper staff features a complex, rhythmic melody with many beamed notes. The lower staff provides a harmonic accompaniment with chords and moving lines. A dashed line with the number '8' is positioned above the system.

8

Second system of musical notation, consisting of two staves. The upper staff continues the complex melody. The lower staff has a more active bass line. A *cresc.* marking is present in the lower staff. A dashed line with the number '8' is positioned above the system.

8

Third system of musical notation, consisting of two staves. The upper staff has a more melodic and less complex texture. The lower staff features a prominent, rhythmic bass line. A *ff* marking is present in the lower staff. A dashed line with the number '8' is positioned above the system.

8

Fourth system of musical notation, consisting of two staves. The upper staff continues with a melodic line. The lower staff has a rhythmic accompaniment. A dashed line with the number '8' is positioned above the system.

Fifth system of musical notation, consisting of two staves. The upper staff features a melodic line with some chromaticism. The lower staff has a rhythmic accompaniment. A dashed line with the number '8' is positioned above the system.

Des Bacchantes arrivent par le fond et envahissent

la scene.

First system of a piano score. The right hand features a melodic line with slurs and ties, while the left hand provides a bass line with chords and slurs. A dynamic marking of *mf* is present.

Second system of a piano score. The right hand continues the melodic line. The left hand has a more active bass line. A *cresc.* marking is visible in the middle of the system.

Third system of a piano score. The right hand has a complex, multi-voiced texture. The left hand features a rhythmic bass line with slurs. A *ff* dynamic marking is present.

Fourth system of a piano score. The right hand continues with a complex texture. The left hand has a bass line with slurs and ties. A *ff* dynamic marking is present.

Fifth system of a piano score. The right hand has a complex texture with many notes. The left hand has a bass line with slurs and ties. A *ff* dynamic marking is present.

Des Faunes et des Satyres arrivent, les danses prennent un caractère de plus en plus sauvage et

violent

This page of musical notation, numbered 34, is written for piano. It consists of six systems of staves, each with a treble and bass clef. The key signature is two sharps (F# and C#), and the time signature is 2/4. The music is characterized by intricate rhythmic patterns, including eighth and sixteenth notes, and rests. Dynamics markings such as *ff* (fortissimo) are present. The piece concludes with a double bar line and repeat dots.

First system of a piano score. The right hand features a melodic line with a five-fingered scale-like passage. The left hand plays a steady eighth-note accompaniment. A *ff* dynamic marking is present in the right hand.

Second system of a piano score. The right hand continues with a five-fingered scale-like passage. The left hand plays a steady eighth-note accompaniment. A *ff* dynamic marking is present in the right hand.

Third system of a piano score. The right hand features a melodic line with a three-fingered scale-like passage. The left hand plays a steady eighth-note accompaniment. A *ff* dynamic marking is present in the right hand.

Fourth system of a piano score. The right hand features a melodic line with a three-fingered scale-like passage. The left hand plays a steady eighth-note accompaniment. A *ff* dynamic marking is present in the right hand.

Fifth system of a piano score. The right hand features a melodic line with a three-fingered scale-like passage. The left hand plays a steady eighth-note accompaniment. A *ff* dynamic marking is present in the right hand.

Sixth system of a piano score. The right hand features a melodic line with a two-fingered scale-like passage. The left hand plays a steady eighth-note accompaniment. A *ff* dynamic marking is present in the right hand.

This page of piano sheet music consists of five systems of staves. Each system contains a grand staff with a treble and bass clef. The music is written in a key with two sharps (F# and C#) and a 3/4 time signature. The first system features a dynamic marking of *ff* in the second measure. The second system includes a *rit. f* marking and a triplet of eighth notes in the bass clef. The third system has a *ff* marking in the second measure. The fourth system also features a *ff* marking in the second measure. The fifth system begins with a *p* (piano) dynamic marking. The notation includes various musical symbols such as slurs, ties, and accents.

First system of musical notation. The upper staff (treble clef) features a complex, multi-voiced texture with many notes. The lower staff (bass clef) has a more melodic line with some accents. The instruction *cresc poco a poco* is written in the lower staff.

Second system of musical notation. The upper staff continues with dense, multi-voiced textures. The lower staff has a melodic line with accents and a dynamic marking *mf*.

Third system of musical notation. The upper staff features dense, multi-voiced textures. The lower staff has a melodic line with accents and a dynamic marking *molto cresc*.

Fourth system of musical notation. The upper staff features dense, multi-voiced textures. The lower staff has a melodic line with accents and a dynamic marking *f*.

Fifth system of musical notation. The upper staff features dense, multi-voiced textures. The lower staff has a melodic line with accents and a dynamic marking *f*.

First system of a piano score. It features a treble and bass clef. The treble clef contains a complex melodic line with many beamed notes and slurs. The bass clef contains a rhythmic accompaniment of chords and single notes. A dynamic marking *p* is at the beginning, and *più f* appears later in the system.

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

Third system of the piano score, showing further melodic and harmonic progression.

Les Grâces se

Fourth system of the piano score. A dynamic marking *ff* is present. The bass clef features a prominent rhythmic pattern of eighth notes.

lèvent effrénées. Elles appellent les Amours endormis près du trône de Vénus. Les Amours

Fifth system of the piano score, concluding the page with dense melodic and harmonic textures.

s'envolent et planant dans les airs ils épuisent sur les Nymphes et les Faunes les flèches de

First system of musical notation. The right hand (treble clef) features a complex, rapid melodic line with many beamed notes. The left hand (bass clef) plays a steady accompaniment of eighth notes. A dynamic marking *ff* is present in the second measure.

leurs carquois.

Second system of musical notation. The right hand continues with a dense, flowing melodic texture. The left hand maintains a consistent eighth-note accompaniment.

Third system of musical notation. The right hand's melodic line remains intricate and fast-paced. The left hand's accompaniment is steady and rhythmic.

Fourth system of musical notation. The right hand has a more direct melodic line. The left hand's accompaniment includes some longer note values. Dynamic markings *marcato* and *sempre f* are present.

Fifth system of musical notation. The right hand features a melodic line with some rests. The left hand continues with a rhythmic accompaniment of eighth notes.

8-
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

douce langueur. Ils s'éloignent peu à peu en reculant devant les Grâces.

ff *dim*
Ped

p *Molto moderato*
6 6 6

First system of musical notation, featuring a treble and bass clef. The bass line contains a continuous eighth-note accompaniment with slurs. The treble line has a few notes with a slur.

Second system of musical notation. The treble line begins with a *dim.* (diminuendo) marking. The bass line continues with the eighth-note accompaniment.

Third system of musical notation. The treble line has a few notes with a slur. The bass line continues with the eighth-note accompaniment.

Fourth system of musical notation. The treble line has a few notes with a slur. The bass line continues with the eighth-note accompaniment. The French text "Les Grâces reviennent auprès de Vénus; elles" is written above the treble staff.

Les Grâces reviennent auprès de Vénus; elles

dolce

lui indiquent qu'elles ont rétabli le calme dans son empire.

Fifth system of musical notation. The treble line has a few notes with a slur. The bass line continues with the eighth-note accompaniment. A *f* (forte) marking is present in the treble line. A "Ped" (pedal) marking is located below the bass line.

Sixth system of musical notation. The treble line has a few notes with a slur. The bass line continues with the eighth-note accompaniment. A star symbol is located below the bass line.

8

8

dolce espress.

dim.

p

Ped.

sf

dim.

dim.

tr

piu p

Les nuées du fond se dissipent; on aperçoit l'enlèvement d'Europe que les Tritons et les Néréides conduisent vers le lac bleu.

1^{er} et 2^{es} Sop. *p*

CHŒUR INVISIBLE DES SIRÈNES

3^{es} et 4^{es} Sop.

(Orchestre sur le théâtre)

dolce

p

Ped.

Sur cet - te pla - - ge,

Sur cet - te pla - - ge,

p

Près du ri - va - - ge.

Près du ri - va - - ge,

pp

p

l'ar - den - te i - vres - -

De l'amour l'ar - den - te i - vres - -

De De l'a - amour l'ar - den - te i - vres - -

p

p

se Rem - pli - ra vos cœurs d'al - le -

se Rem - pli - ra vos cœurs d'al - le -

The first system consists of two vocal staves and a piano accompaniment. The vocal lines are in a soprano and alto register, with lyrics 'se Rem - pli - ra vos cœurs d'al - le -'. The piano accompaniment features a flowing melody in the right hand and a steady bass line in the left hand. Dynamics include *p* (piano).

Les nues rosées masquent

- gres - - - - - sel

- gres - - - - - sel

dolce

(Orchestre)

The second system continues the vocal lines with lyrics 'Les nues rosées masquent' and '- gres - - - - - sel'. The piano accompaniment includes a section marked *dolce* (softly) with triplets in the left hand. Dynamics include *pp* (pianissimo).

l'apparition; les Grâces reprennent leurs danses.

dolce

The third system is primarily piano accompaniment, featuring a complex rhythmic pattern in the left hand and a melodic line in the right hand. Dynamics include *dolce* (softly).

dim. *p*

5 3

This system features a treble clef with a key signature of two sharps (F# and C#) and a 3/4 time signature. The right hand contains a complex melodic line with a five-note slur and a triplet of eighth notes. The left hand provides a steady accompaniment of eighth notes. Dynamics include *dim.* and *p*.

3 5

This system continues the melodic and accompanimental patterns from the first system, with a triplet of eighth notes in the right hand and eighth-note accompaniment in the left hand.

p espress. *poco cresc.*

This system introduces a new texture. The right hand has a simple melodic line with a five-note slur. The left hand plays a dense, rhythmic accompaniment of eighth-note chords. Dynamics include *p espress.* and *poco cresc.*

This system continues the texture from the previous system, with the right hand playing a simple melodic line and the left hand playing a dense eighth-note accompaniment.

dim. *p*

5

This system features a five-note slur in the right hand and eighth-note accompaniment in the left hand. Dynamics include *dim.* and *p*.

dim.

5

This system continues with a five-note slur in the right hand and eighth-note accompaniment in the left hand. Dynamics include *dim.*

p *dim.*

Les nues se dissipent de nouveau et l'on aperçoit Leda; un cygne blanc nage vers elle.

1^{re} et 2^{de} Sop.

LES SIRÈNES INVISIBLES

Sur cet - te pla - ge,

3^{es} et 4^{es} Sop.

(Orchestre sur le théâtre)

Sur cet - te pla - ge,

dolce

Pres du ri - va - ge...

Près du ri - va - ge...

più p

dolce

pp

(Orchestre)

Musical score for the first system, featuring piano and triplets. The score is written for a grand piano with a treble and bass clef. The music includes several triplet markings (3) and a dynamic marking of *piu p*.

L' apparition disparaît, la grotte redevient calme et

Musical score for the second system, featuring piano and triplets. The score is written for a grand piano with a treble and bass clef. The music includes several triplet markings (3) and a dynamic marking of *dolce*.

tranquille.

Musical score for the third system, featuring piano and triplets. The score is written for a grand piano with a treble and bass clef. The music includes several triplet markings (3) and a dynamic marking of *pp*.

Les Grâces s'inclinent devant Venus et

Musical score for the fourth system, featuring piano and triplets. The score is written for a grand piano with a treble and bass clef. The music includes several triplet markings (3) and a dynamic marking of *pp*. A *Ped* (pedal) marking is present at the end of the system.

disparaissent lentement

Musical score for the fifth system, featuring piano and triplets. The score is written for a grand piano with a treble and bass clef. The music includes several triplet markings (3) and a dynamic marking of *pp*.

Tannhäuser est toujours endormi près de Vénus.

espressivo

dolce

smor

pp

Ped

zun

do

ppp

Ped

Scène 2^{me} VENUS - TANNHÄUSER

Tannhäuser relève soudain la tête comme sortant d'un rêve. Vénus le retient et le caresse.

Allegro

ff

p

dolce

Un peu retenu

Poco mod^{to}

dim.

p molto legato

VENUS

Lento

O toi que j'ai - me, a

dim.

pp

Ped

V. *quoi* *Son - ges - tu?* *(agité)* *Plus lent*

TANNHÄUSER

C'en est trop, c'en est trop! que mon sommeil s'a -

Detailed description: This system contains the first vocal line and piano accompaniment. The vocal line starts with a treble clef and a key signature of one sharp (F#). The lyrics are 'quoi Son - ges - tu?' followed by '(agité)' and 'Plus lent'. The piano accompaniment is in the same key signature and features a rhythmic pattern of eighth and sixteenth notes. The system ends with a double bar line and a key signature change to two sharps (F# and C#), with a dynamic marking of 'pp'.

V. *(caressante)*

T. *Dis - moi* *Ce qui t'attris - te?*

- chève!

Mod^{to} *dolce*

Detailed description: This system contains the second vocal line and piano accompaniment. The vocal line starts with a treble clef and a key signature of two sharps (F# and C#). The lyrics are 'Dis - moi Ce qui t'attris - te?' followed by '- chève!'. The piano accompaniment is in the same key signature and features a rhythmic pattern of eighth and sixteenth notes. The system ends with a double bar line and a key signature change to one sharp (F#).

T. *Andante*

Un ré - ve Me rappe - lait les sons ou - bli - és depuis si long -

pp *pp* *Tempo*

sostenuto

Detailed description: This system contains the tenor line and piano accompaniment. The tenor line starts with a tenor clef and a key signature of one sharp (F#). The lyrics are 'Un ré - ve Me rappe - lait les sons ou - bli - és depuis si long -'. The piano accompaniment is in the same key signature and features a rhythmic pattern of eighth and sixteenth notes. The system ends with a double bar line and a key signature change to two sharps (F# and C#).

T. *Récit*

- temps, Les tin - tements joy - eux des cloches loin - tai - nes... *Dis - moi* depuis

Ped *☆ Ped* *★*

Detailed description: This system contains the tenor line and piano accompaniment. The tenor line starts with a tenor clef and a key signature of two sharps (F# and C#). The lyrics are '- temps, Les tin - tements joy - eux des cloches loin - tai - nes... Dis - moi depuis'. The piano accompaniment is in the same key signature and features a rhythmic pattern of eighth and sixteenth notes. The system ends with a double bar line and a key signature change to one sharp (F#).

VENUS

A tempo

(calme)

Combien sont foibles les
 T. quand ne les entends-je plus?

A tempo *p* *pp* *f* *p* *pp*

peines! quel vain souci!

T. Des jours i-

Lent *pp* *dolce*

- ci perdus — Qui me dira le nombre? Les mois, les ans — passent i-naper-

p

- cus. Au-cun soleil au mi-lieu de cette om-bre, Pas une é-

p

T. - toile éclai-rant la nuit som-bre! Je cherche en vain les fleurs dont la pré-

p *dim.*

T. - sen-ce An-non-ce le prin-temps! Du ros-signol — les doux ac-cents Ne fê-tent

Plus lent

Plus lent

p *dolce* *pp*

T. plus sa nais-san-ce! Non! plus de fleurs! plus de joyeux ac-

Allegro

Riten.

Allegro

pp *più f*

VÉNUS

Molto mod^{to}
(calme, un peu traînant)

Ah! qu'en-

T. - cents!

Rall.

Molto mod^{to}

f *ff* *p*

f *dim.* *dolce*

V. - tends - je! vai - ne tris - tes - se! Es - tu de - ja las -

piu p 3

V. - sé de ma ten - dres - se, De tant d'amour — de tant d'i -

dolce

V. - vres - se? Cœur in - grat, es-tu las de ta di - vi - ni - te? —

fp *f*

V. As-tu donc de la vie oublie — la souf - fran - ce? Au mi -

p *sf* *dim.* *p*

V. - lieu — de la vo - lup - te? Po -

pp

V. *animando*
e - tel Viens!

cresc. poco animando
più cresc.

Un peu plus vite Venus prend la harpe.

V. *f*
viens! prends ta harpe et com-men - ce Ces

dim.
dolce.
p

V. *p*
chants d'a - mour dont la no - ble puis.

p

V. *p Rit.*
- san - ce Fit cé - der la de - es - se, la - de - es - se à ta

f
p Poco rit.

V. *Tempo* (avec élan et présentant la harpe à Tannhäuser) *3*
Io! Chan - te l'a - mour, chante l'a.

Tempo
f
p

V. *dim.*
 - mour — dont — la — rei — ne — est — a

cresc. *f* *p* *Rit.*

Tannhäuser pris d'une résolution subite prend la harpe et se place devant Venus

Allegro
 V. *Allegro*
 toi!

p *molto cresc.* *p* *marcato* *f* *espress*

più f

ff

ad lib.
ff Harpe

Allegro $\text{♩} = 69$

TANNHÄUSER

Rei - ne - d'a - mour, à toi mes chants di - vres - se, Tout lu - ni -

Allegro

*ff**p*

- vers sin - cli - ne sous tes lois! Pour mieux chan - ter tes

*f**ff**sempre arpeggiato*

charmes, ta jeu - nes - se, L'a - mour m'ins - pire et fait vi - brer ma

voix! D'un tel bon - heur qu'un mor - tel n'ose at -

p

T. - ten - dre L'ar - dent de - sir me brû - lait de ses

T. feux. A toi, les dieux seuls ont o - sé pré -

1 - ten - dre Et ton a - mour m'a fait l'égal des

T. *p* Un peu plus lent
dieux! Mais d'un mortel j'ai les fai - bles - ses, C'est trop d'amour,

T. Plus vite
trop de ca - res - ses! Si les dieux ai -

T. - ment cons - tamment Le cœur de l'homme

Plus animé
T. — est plus changeant; Rem - pli de ce bon

T. - heur im - men - se Mon cœur ap - pel - le la souf -

Poco rit.
T. - fran - ce De ton em - pire il faut par - tir O

T. rei - ne, dé - es - se, lais - se - moi

Moderato
VÉNUS

(avec un étonnement calme)

Eh! quoi, qu'en tends-je! Quels ac-

fuir!

Moderato

pp

p

- cents! Tris - tesse é - tran - ge De tes chants!

espressivo

pp

p

pp

Où sont-ils — ces heu - reux trans - ports Qui

sf

p

l'ins - piraient — de gais ac - cords? Mon cœur de sa tendres - se

p

sf

Rit.

v. Qu'a-t-il per-du? — Toi que j'ai me Dis-moi que me re-proches-

sfp *f* Suivez

Allegro Tannhäuser saisit sa harpe avec élan.

v. tu ?

Allegro *molto cresc.*

f *p*

più f *ff*

ff *staccato*

Allegro $\text{♩} = 72$

TANNHÄUSER

O gloi-re a toi, gloire à toi ma dé - es - se.

Allegro *f*

T. Heu - reux l'a - mant dont tu com - blas les vœux

p *f*

T. Qui pres de - toi dans une ar - dente i - vres - se

f

T. A — par - ta - ge — tous les transports des dieux! De

p *f* *p*

T. tes at - traits je con - nais — la puis -

T. *san - ce, Un tel bon - heur sur -*

T. *- pas - se tout bon - heur! Les vains plaisirs de*

T. *cet - te terre im - men - se,*

cresc.

T. *Au - près de toi ne sont rien pour mon*

Plus animé

T. *cœur, Pour - tant mal - gré ce vif dé -*

T. *li - re, Les doux par - fums qui - ci jas -*

Toujours animé

T. *- pi - re Tout me rap - pel - le a - vec re -*

T. *- gret L'air frais et pur — de la fo -*

T. *- ret, Les chants d'oiseaux et l'herbe hu -*

T. *mi - de, L'as - pect changeant d'un ciel lim -*

Plus animé

T. *- pi - de. De ton em - pire il faut par -*

T. *- tir: Dé - es - se rei - ne... (il jette sa harpe) lais - se-moi*

Vivace $\text{♩} = 92$

VÉNUS (se levant précipitamment)

T. *Ah! trai - tre!*

fuir!

Vivace

V. ah! quel est donc ce lan - ga - ge? Ton chant — pour mon a - mour — est un ou -

p

V. - tra - ge, Ta voix le chante — et tu le fuis, cepen -

p *fp* *p*

V. - dant De ma ten - dres - se es - tu las main - te -

p *fp* *f*

V. - nant? De ma ten -

TANNHÄUSER

Bel - le de - es - se cal - me ta co - le - re!

f *dim.* *fp*

V. *Andante*
 - dres - se es - tu las main - te - nant ?

f *dim.* *fp*

V. **TANNHÄUSER** Malheur
 A tant d'at - traits il faut me sous - trai - re!

fp *p* *p*

V. — à toi! trai - tre, in - fi - dè - le!

T. Plus que ja - mais je t'ai - me!

fp *f* *p* *cresc.* *f*

V. Toi, — me fuir! Non, — tu ne le peux!

T. Ah! — je t'ai - me, mais je dois

cresc. *f*

V. Non, — ja - mais, non, non, ah! —

T. fuir je t'ai - me, mais — je dois te fuir? —

fp *cresc.* *ff*

V. Venus apres s'être detournee de Tannhäuser avec un

T.

ten *dim.* *Ped*

mouvement passionné et se cachant le visage dans les mains, se retourne vers lui. Elle

p

fait un signe: Une grotte voluptueuse apparait auprès d'eux.

long silence *Molto rall.* *p* *f* *dim.*

dolce e molto espressivo

The first system of the piano introduction consists of two staves. The right hand features a melodic line with a dotted quarter note followed by an eighth note, and a half note. The left hand provides a harmonic accompaniment with chords and moving lines.

dolce

The second system continues the piano introduction. It includes a triplet of eighth notes in the right hand and a triplet of eighth notes in the left hand. The system concludes with a series of sixteenth notes in the right hand, marked with a '6' above the staff.

Ped.

VENUS (à TANNHÄUSER, avec une expression séduisante)

dolce espress.

Viens, cher a

The first system of the vocal entry features a vocal line with the lyrics 'Viens, cher a'. The piano accompaniment consists of a right hand with a series of sixteenth notes and a left hand with chords. A '3' is marked above the first measure of the piano accompaniment.

- mant, vois cet a

The second system continues the vocal entry with the lyrics '- mant, vois cet a'. The piano accompaniment features a prominent sixteenth-note pattern in the right hand and chords in the left hand. An '8' is marked above the first measure of the piano accompaniment.

- si - le, Vois ces fleurs au par.

The third system concludes the vocal entry with the lyrics '- si - le, Vois ces fleurs au par.'. The piano accompaniment continues with the sixteenth-note pattern in the right hand and chords in the left hand. An '8' is marked above the first measure of the piano accompaniment.

V. *f*
- fum si — doux D'y re - po -
8

V. *f*
- ser calme et tran -
8

V. *f*
- quil - le, Oui, même un dieu se -
8

V. *f*
- rait ja - loux!
8
espress.

v. Ah! viens et lais.se-toi con.dui.re!

8

v. Dans une a.mou.reu.se lan.gueur La

8

v. *p* tiède ha.lei.ne du zé.

8

v. -phy.re Ra.vi.ve.ra la flam.

V. *me de ton cœur!*

pp

V. *dolce*
Viens, mon a - mant, te

pp

V. re - po - ser! Viens!

piu p

V. En - tends ces

1^{re} et 2^{es} Sop. *p* Le chœur se perd au loin

CHŒUR DE SIRÈNES INVISIBLES
3^{es} et 4^{es} Sop. *p* Pres du ri - va - ge

(Orchestre sur le théâtre) Pres du ri - va - ge

dolce

Ped

chants qui pla - nent dans l'es - pa - - ce!

espress.

Viens que mon bras comme un li - en t'en -

(Orchestre)

espress

- la - - ce, Bois de ma le - vre le doux nec -

pou cresc.

p

Animez

- tar. — Vois la ten - dres - se

cresc.

V. dans mon re - gard

molto cresc.

V. C'est du par -

V. *A tempo* don la char *dim.*

ff *dim.*

V. - man - te pro - mes - se

ppp

V. *p* Ah! viens su - bir *cresc.* d'a - mour la

dolce *cresc.* *tr* Aimez peu à peu

V. dou - ce i - vres - se, *plus serré* *avec chaleur* Trans - port di -

f

V. - vin que rien ne doit fi - nir! *p* *cresc.* Mon a -

V. - mant mon che - va - lier, *ff* *dim.*

Rall. *dim.* *p* *1^o tempo*

V. vou - drais - tu me fuir?

dim. trem. *dolce* *p*

Rall.

V. Viens, — mon a - mant, mon che - va - lier!

Rall. poco a poco

dim. *All.^o d=76*

V. Veux - tu me fuir?

All.^o *pp* *pp* *ff*

fp *molto cresc.*

TANNHÄUSER (après avoir resaisi sa harpe, avec délire)

Ma voix — tou - jours re -

ff *p*

T. *di - ra mon i - vres - se, C'est toi, c'est*

T. *toi que fè - te - ront mes chants,*

T. *Je chan - te - rai, ta grâ - ce ta jeu -*

T. *nes - se, Sour - ce d'a - mour et*

T. *de plai - sirs ar - dents. De cet a -*

T. *ma - mour, ô - ma - bel - le de - es - se, Le*

T. *feu di - vin brûle en - cor - dans mes*

T. *sens Pour toi de l'uni - vers je*

T. *bra - ve la co - le - re; Par - tout mes*

T. chants vont pro - clamer ta foi! Pour -

T. - tant je dois re - voir la ter - re. Es -

T. - cla - ve he - las! au - près de toi, E - tre

T. li - bre est ma seule en - vie!

T. O li - ber - té, rends - moi la vi - e; Aux com.

T. *- bats je voudrais cou - rir Bra ver la mort!*

T. *Ah! dusse-je pe - rir! De ton em - pire il faut par -*

Poco rit.

T. *- tir! O rei - ne, dé.es - se,*

VENUS *(dans la plus violente colère)*

(Il jette la harpe) *Va - t' - en,*

T. *lais - se-moi fuir!*

ff Plus agité

V. pars, per - fi - de! Va-t'en,

V. — pars, — suis ton ca - -

rit.

V. - pri - ce! Pars

ff

V. — et sois li - bre, va-t'en!

f *sempre f*

V. *per - fi - del que ton sort*

V. *s'ac - com - plis - se!*

V. *Va-t'en! va-t'en!*

V. *Va re - trou - ver ces froids mor - tels*

(avec énergie)

V. *Dont la tris - tes - se et la co -*

V. *f*
 - lè - re Des Dieux joy - eux dans

V. cet - te ter - re Ont fait ca - cher les

V. saints au - tels! Pars, in - fi - de - le,

V. va chercher la paix, Cher - che la paix, ne la

V. trou - ve ja - mais Ceux dont tu

V. me - pri - sais la ra - ce, Que dans ton or.

Poco rit.

V. - gueil tu rail - lais, Va leur de - man - der grâ - ce Cours implo -

avec animation

V. - rer ceux que tu com - bat - tais, Ta honte a - lors sera com -

V. - ple - te, De tes tourments on se - ri - ra Banni.

Retenez un peu

V. *maudit, je te vois déjà T'écri - er en cour - bant la*

fp fp dim.

V. *tê - te: Ah! si je retrou - vais Sa beau - té, son sou -*
Retenu

p pp tres lié

V. *- ri - re, He - las! si - je pou - vais Ren - trer - dans son em -*

p

V. *- pi - re! Le voila de re - tour, Proster - ne sur le*

f p 3 3 p 3 3

V. *p* (avec amertume)

seuil qui l'accueillait — na — gue — re, ⁵ Il re —

più p *Rit.* *molto espress.*

V. *5 poco cresc.*

_ vient men — di — er la pi — tie — non l'a — mour!

cresc. *molto cresc.*

V. *A tempo*

Ar — rie — re, es — cla — ve — et mendi —

ff *ff* *cresc.*

V. *tr.* *5*

— ant! arrie_re! Ce n'est qu'a des he — ros —

fp *più cresc.* *ff*

V. *tr.* *5*

que s'ou —

ppu. f

V.
- vre mon sé-jour!

TANNHÄUSER

Animez *tr.* *ff* *Non!* *fp*

T.
non! cet-te pi-tie hau-tai-ne. Ma fier-

fp *fp* *p*

T.
-te te l'épargne-ra Et l'a-mant qui te lais-se, ô

fp *p* *crese.*

VÉNUS *(avec un cri)*

Ah! _____

T.
rei-ne, A toi ja-mais _____ ne re-vien-dra!

ff *f* *ff*

(avec douleur)

V. *Toi! ne pas re-ve - nir!*

V. *De grâ - ce! Ah! qu'ai-je dit!*

V. *Quoi! tu pour - rais! Que deve - nir! quelle mena -*

Poco a poco rall.

V. *- ce! Mon a - mant me fuir pour ja -*

V. *- mais!*

(Elle se rapproche de Tannhäuser) *Molto mod^{lo}* *dolce* (avec tendresse)

v. Au - rais - je mè - ri -

en diminuant

espress. *p* *pp*

v. - té qu'a moi par qui tout ai - me On ô - tat du par -

Ped

Un peu hésitant A tempo

v. - don l'i - nef - fa - ble plai - sir! C'est la rei - ne d'a -

pp *dolce* *A tempo*

Un peu retenu

v. - mour, C'est Ve - nus el - le mè - me Que - tu vou - drais con -

poco cresc.

Poco a poco animando

v. - traindre in - grat à te ha - ir Quand ja -

f *p* *sempre dolce*

V. *- dis de tes chants le pou-voir plein de char-*

V. *- mes Et tes no- bles ac- cents Ou.bli-*

sempre p

V. *- es de- puis si long- temps M'ont*

dim.

V. *fait sou- rire au mi- lieu de mes lar- mes, Sans en*

A tempo dolce

Animez

dolce

cresc.

v. *é - tre tou - chée — eh! quoi pour - rais-je en -*

Accel. *Pressez toujours*
 v. *- tendre — Et tes plain - tes et ta dou - leur?*

Un peu moins vite
 v. *Ah! dans tes bras j'ai trou - ve le bon - heur, Pour te ven -*

Poco rall.
 v. *- ger, pour - rais-tu me dé - fen - dre De - te con - so - ler — à mon*

Molto animato

v. *tour?*
Molto animato

p *cresc.*

Ped.

v. (avec désespoir) Plus vite

Si tu ne venais pas

energico *ff*

v. le monde — En — tier —

ff

v. se — rait — — — — — mau — dit — par

v. *b* \leftrightarrow

moi Et pri-ve sans re-tour

ff *fp* *fp*

v. De toute ar-deur fé-con-de!

fp *fp* *fp* *cresc.* *ff*

(suppliante, avec désespoir)

v. Re- viens, re- viens cher- cher mon par- don, mon a-

f *p* *p* *cresc.*

v. -mour!

TANNHÄUSER

Je fuis une im- mor.

fp *f* *p*

V. Si le dé-

T. - tel - le: C'est pour l'éter - ni - te!

cresc. *f* *dim.*

V. - sir - te rap - pel - le, Ne ré - sis - te pas par fier -

p *cresc.* *f*

V. - tel!

TANNHÄUSER

Non. c'est vers le com - bat que

fp *f* *p*

T. mon de - sir m'en - traîne Oh! dai - gne le com - prendre, O

rinf. *ff*

T. rei - ne, C'est la mort que je cherche et non pas le plai.

VÉNUS (avec désespoir)
Reviens si la mort peut te fuir, Si la
T. - sir.

V. tombe e - par - gne ta vi - e!
T. Je por -

T. - te dans mon cœur et la tombe et la mort. La

VENUS

Si le re-

T. pe - ni - tence un jour doit — me con - duire au port

più p *p*

- pos t'è - chap - pe, et, la paix —

ff *fp*

t'est ra - vi - e,

ff

Re.viens trou.ver ton sa - lut pres de moi!

TANNHÄUSER

Rei -

f

T. *ne de la vo-lup-té, Non, je n'at-tends de*

T. *toi Ni re-pos, ni sa-lut: Ma foi n'est qu'en Ma-*

p *molto cresc.*

T. *ri - - e!* *Vénus pousse un cri et disparaît. La scène change on aperçoit le Wartburg. Tannhäuser tombe anéanti*

8

8

ff *dim.*

2^{me} Tableau

Une belle vallée éclairée par un soleil brillant — Le ciel est pur. Au fond, à droite, le Wartburg — A gauche, le Hersœlberg. — A droite, un chemin descendant du Wartburg. — Sur une éminence, une image de la Vierge.

Scène 3^{me} UN PÂTRE, TANNHÄUSER, LES PÉLERINS

Tannhäuser n'a pas quitté sa place. Sur les hauteurs de gauche, on entend le tintement des clochettes des troupeaux — Sur un rocher est assis un pâtre qui joue du chalumeau.

Moderato $\text{♩} = 84$

PIANO

p *dim.*

8

Detailed description: This system shows the beginning of the piano introduction. The right hand features a flowing sixteenth-note melody, while the left hand provides a simple harmonic accompaniment. The tempo is marked Moderato with a quarter note equal to 84 beats per minute. Dynamics range from piano (p) to diminuendo (dim.). A fermata is placed over the final measure of this system, which is numbered 8.

pp

p (Cor anglais sur le théâtre)

Detailed description: The second system continues the piano introduction. The right hand has a melodic line with some rests, and the left hand continues with a steady accompaniment. Dynamics include pianissimo (pp) and piano (p). A note in the right hand is marked with a '2', indicating a second ending or a specific articulation. The instruction '(Cor anglais sur le théâtre)' is written below the system.

Accel.

Accel.

dim. *p* *f*

Detailed description: The third system shows an acceleration (Accel.) in the tempo. The right hand features more complex rhythmic patterns, including triplets. Dynamics range from diminuendo (dim.) to piano (p) and then forte (f). The left hand accompaniment remains consistent.

UN PÂTRE

p

De son mont sor.tait dame Hol.da Pour

dim. *p* *p*

(accomp. ad lib.)

Detailed description: This system marks the vocal entry of the shepherd (UN PÂTRE). The vocal line begins with the lyrics 'De son mont sor.tait dame Hol.da Pour'. The piano accompaniment is marked piano (p) and includes a diminuendo (dim.). The instruction '(accomp. ad lib.)' is written below the piano part.

Un P.

voir les champs la prai - ri - e Ah! quels doux sons j'en - ten - dais la: Mon

p

Detailed description: This system shows the vocal entry of Tannhäuser (Un P.). The vocal line begins with the lyrics 'voir les champs la prai - ri - e Ah! quels doux sons j'en - ten - dais la: Mon'. The piano accompaniment is marked piano (p).

Un P.
 àme en é-tait at-ten-dri - e! Pen.

(Cor anglais sur le théâtre)

Un P.
 - dant que mon cœur rê - vait Dé - ja le gai prin -

p *cresc.*

Un P.
 - tems nais - sait; Le so - leil brillait sur ma tè - te C'est

f

Un P.
 mai! c'est mai tout en fê - te! Chante à pré -

p *f*

Un P.
 - sent mon cha - lu-meau: Il est ve-nu ce mois - si beau!

p *f* *p* Suivez

Rall.

CHŒUR DES PÉLERINS

Ténors (dans la coulisse) *p*

Il joue du Chalumeau. On entend le chant des Pèlerins qui s'approchent sur le chemin du Wartburg.

Basses *p*

Je viens à toi, mon re - demp -

Un peu animé

f Cor Anglais sur le théâtre *Decresc. e rit. p*

-teur, Toi l'es - pe - ran - ce du pe -

-teur, Toi l'es - pe - ran - ce du pe -

Plus vite

f *dim. Ritard. p*

- cheur! Chas - te Ma - rie en qui j'ai

cheur! Chas - te Ma - rie en qui j'ai

Plus vite

f *Dim. e rit. p*

Musical score for the first system. It consists of three staves: a vocal line (treble clef), a bass line (bass clef), and a piano accompaniment (grand staff). The vocal lines are in French. The piano accompaniment includes dynamic markings: *p* Cresc. ed anim., *f*, Dim. e rit., and *p*.

voi, Con - dui - mes pas, - pro - te - ge -
 voi, Con - dui - mes pas, - pro - te - ge -

p Cresc. ed anim. *f* Dim. e rit. *p*

Le Père cesse de jouer du chalumeau et écoute avec recueillement

Musical score for the second system. It consists of three staves: a vocal line (treble clef), a bass line (bass clef), and a piano accompaniment (grand staff). The vocal lines are in French. The piano accompaniment includes dynamic markings: *p*, *f*, Dim. e rit., and *p*.

moi! Hé - las mon cœur Plein de dou - leur N'a -
 moi! Hé - las mon cœur Plein de dou - leur N'a -

p *f* Dim. e rit. *p*

Musical score for the third system. It consists of three staves: a vocal line (treble clef), a bass line (bass clef), and a piano accompaniment (grand staff). The vocal lines are in French. The piano accompaniment includes dynamic markings: *p* and *p*.

plus - de - force - et d'es - pé - ran - ce, Fuy - ons la - paix Et -
 plus - de force - et d'es - pé - ran - ce, Fuy - ons la paix Et

p *p*

de - sor - mais Ne — pen - sons — qu'a — la pe - ni - ten - ce O

de - sor - mais Ne pen - sons qu'a — la pe - ni - ten - ce O

Les Pelerins entrent en scene

jour de — fête, ô jour pro - mis, Tous nos pé - chés se - ront re -

jour de — fête, ô jour pro - mis, Tous nos pé - chés se - ront re -

f *dim.* *p* *più p*

- mis! Be - ni soit — ce - lui qui — croi - ra: Dieu le ver -

- mis! Be - ni soit — ce - lui qui — croi - ra: Dieu le ver -

f *p* *m.d.* *cresc.* *f* *p*

LE PÂTRE (s'adressant aux Pelerins et agitant son chapeau)

Salut! pour moi, pauvre pé- cheur, Priez à Rome je vous sup-
 -ra, Dieu l'ab-sou - dra!
 -ra, Dieu l'ab-sou - dra!

(à l'orchestre)

f p *p* *cresc.*

TANNHÄUSER (qui jusque là était resté anéanti, s'agenouille avec ferveur)

Sei- gneur _____ soyez bé - ni! ah! _____
 - pli - el

molto cresc. ff p p

T. vo- tre grâce est in- fi - ni - - el
 Ténors *p*
 Basses Je viens à *p*
 Je viens à

ff p più p pp p

Le Père quitte la hauteur à droite; les Pelerins quittent la scene
à gauche en passant pres de l'image de la Vierge.

toi mon re - demp - teur, Toi l'es - pé -

toi mon re - demp - teur, Toi l'es - pé -

Cor anglais sur le théâtre

f

- ran - ce du pé - cheur! Chas - te Ma -

- ran - ce du pé - cheur! Chas - te Ma -

dim. *più p*

- rie En qui j'ai foi, Con - dui - mes

- rie En qui j'ai foi, Con - dui - mes

p

TANNHÄUSER

(en prière) *p*

He - las! mon —
 pas, — pro - tè - ge - moi! (Les Pelerins ont
 quitte la scène)
 pas, — pro - tè - ge - moi!

T.
 cœur plein — de dou - leur Na — plus de —

T.
 force et des - pé - ran - ce! Fuy - ons la — paix Et —

più p
pp

T.
 de - sor - mais Cher - chons la — sain - te pe - ni -

On entend le son des cloches

T. *pp*
 - ten - ce

CHŒUR (dans la coulisse) *pp*
 O jour de fête, ô jour pro - mis, Tous nos pé - chés se -
 O jour de fête, ô jour pro - mis, Tous nos pé - chés se -

Le chant des
 - ront re - mis! Be - ni soit - ce - lui qui - croi - ra.

- ront re - mis!

Cor de chasse sur le théâtre

pp *pp*

(à l'orchestre)

Pelerins cesse tout a fait, de la hauteur de gauche on entend le son du Cor; Le son des cloches s'eteint.

pp *pp*

(Cors dans la coulisse)

Ped *

Allegro

Musical score for the first system, featuring a piano introduction with triplets in both staves.

Le Landgrave paraît, suivi de Walther, Henry, Biterolf, Reinmar et Wolfram.

Musical score for the second system, continuing the piano introduction with triplets and a 4-measure rest in the bass staff.

Ils descendent lentement le Hoerselberg.

Musical score for the third system, beginning the descent of Hoerselberg with a forte dynamic and triplets.

Musical score for the fourth system, continuing the descent with mezzo-forte dynamics and triplets.

Musical score for the fifth system, continuing the descent with mezzo-forte dynamics and triplets.

Le Landgrave sonne du cor

Musical score for the sixth system, featuring the horn playing a melody with accents and triplets.

Scène 4^e TANNHÄUSER, LE LANDGRAVE, LES CHANTEURS

All. moderato $\text{♩} = 60$

LE LANDGRAVE

(apercevant Tannhäuser)

Quel est cet inconnu qui,

(Orchestre)

WALTHER

Un pénitent!..

BITEROLF

Un chevalier, je

là, prie en silen-ce?

(s'approchant de Tannhäuser et le reconnaissant)

WOLFRAM

Dieu! c'est lui!

pen-se!..

Accelerando

Allegro

p cresc.

f

WALThER Mod^{to}

Hen-ri! Hen-ri! Quoi! c'est lui!

HENRY

Hen-ri! Hen-ri! Quoi! c'est lui!

Wo.

c'est lui!

B.

Hen-ri! Hen-ri! Quoi! c'est lui!

REINMAR

Hen-ri! Hen-ri! Quoi! c'est lui!

Tannhäuser qui s'est levé précipitamment se contient et s'incline devant le Landgrave après avoir jeté un regard fugitif sur les chanteurs.

LE LANDGRAVE

Est - ce bien toi

Allegro $\text{♩} = 72$

que je re - trou - ve i - ci. Toi, qui trop

BITEROLF

Dis - nous quel est le des-
fier, as quit-te ce do - mai - ne!

The musical score for Biterolf consists of a vocal line in bass clef and a piano accompaniment in G major. The vocal line has lyrics: "Dis - nous quel est le des- fier, as quit-te ce do - mai - ne!". The piano accompaniment features a rhythmic pattern of eighth notes in the right hand and chords in the left hand, with some triplet markings.

WALTHER

Dis - le nous?
Dis - le nous?
- sein qui t'a - me - ne? Est - ce la
REINMAR
Dis - le nous?
Dis - le nous?

The musical score for Walther and Reinmar features vocal lines in treble and bass clefs and a piano accompaniment. The lyrics are: "Dis - le nous?", "Dis - le nous?", "- sein qui t'a - me - ne? Est - ce la", "REINMAR", "Dis - le nous?", "Dis - le nous?". The piano accompaniment includes a prominent bass line with sixteenth-note patterns and dynamic markings such as *p* and *f*.

Es-tu notre a-
paix, Ou la guer - re et la hai - ne?

The musical score continues with vocal lines in treble and bass clefs and a piano accompaniment. The lyrics are: "Es-tu notre a- paix, Ou la guer - re et la hai - ne?". The piano accompaniment features a melodic line in the right hand and a rhythmic bass line in the left hand, with dynamic markings like *fp* and *p*.

Wa.
- mi Ou bien notre enne-mi? Reponds!
HENRY

B.
Reponds!
Par-le! Reponds!
REINMAR

Reponds!

WOLFRAM
Récit
Voy - ez! est-ce l'or - gueil que son vi - sage ex - pri - me?

f *p* *p* 3 3

fp *p*

Ped

(il s'approche cordialement de Tannhäuser)

Wo.
Sa - lut! sa - lut! ô chan -

teur ma - gna - ni - me Qui trop longtemps est res - te

p

WALTHER

Wa. Sa.lut! si tu nous

loin di - ci!

Wa. por - tes la paix!

BITEROLF Salut! si tu viens en a -

Wa. Salut! sa - lut! sa -

HENRY Salut! sa - lut! sa - lut a

 mi, Salut! sa - lut! sa -

REINMAR Salut! sa - lut! sa -

LE LANDGRAVE

Sois près de nous le bien - ve - nu!

Wa. - lut à toi!

II. toi!

B. - lut à toi!

R. - lut à toi!

TANNHÄUSER

Moderato

Je viens de loin, je

le L. Dis-moi, dis-moi dou reviens-tu?

Moderato

T. viens d'une autre terre Ou tout re_pos sembla me

T. *fuir Laissez-moi; mon cœur ne cherche plus la guerre, Soyons a - mis*

T. *et laissez-moi partir!*
LE LANDGRAVE

Allegro *Non pas i - ci* *notre ami -*

WALTHER

HENRY *Tu res - te - ras* *Res - te i -*

WOLFRAM *Res - te i -*

BITEROLF *Res - te i -*

REINMAR *Sachons le rete - nir!* *Res - te i -*

L. *- tie t'en - chaine* *Res - te i -*

TANNHÄUSER

Non! non! il faut que je vous lais - se

Wa. - ci! O res - te i -

H. - ci! O res - te i -

Wo. - ci! O res - te i -

B. - ci! O res - te i -

R. - ci! O res - te i -

le L. - ci! O res - te i -

fp *f* *p* *cresc.*

Plus de re - pos non, plus de paix!

Wa. - ci!

H. - ci!

Wo. - ci! Au - près de

B. - ci! Au - près de

R. - ci! Au - près de

le L. - ci!

dim. *p* *fp*

W. Aupres de nous res - te sans ces - se;

II. Aupres de nous res - te sans ces - se; De

Wo. nous res - te sans ces - se; De nou - veau

B. nous res - te sans ces - se; De nou - veau

R. nous res - te sans ces - se; De nou - veau

I. Au - pres de nous res - te sans ces - se;

p

TANNHÄUSER

cresc.
Mon sort est de mar -

W. De nou - veau tu ne peux par - tir!

II. nou - veau tu ne peux par - tir!

Wo. tu ne peux — par - tir!

B. tu ne peux — par - tir!

R. tu ne peux par - tir!

I. De nou - veau tu ne peux par - tir!

T. *72.*
- cher sans ces - se! Mon

Wa. *p*
Tu nous cher_chais... Qui donc te pres - se?

II. *p*
Tu nous cher_chais... Qui donc te pres - se?

Wo. *p*
Tu nous cher_chais... Qui donc te pres - se?

B. *p*
Tu nous cher_chais... Qui donc te pres - se?

R. *p*
Tu nous cher_chais... Qui donc te pres - se?

le
L. *p*
Tu nous cher_chais... Qui donc te pres - se?

T. *74.*
sort est de mar - cher *p cresc.* sans ces - se! Je

Wa. *p cresc.*
Tu viens à pei - ne et tu veux

II. *p cresc.*
Tu viens à pei - ne et tu veux

Wo. *p cresc.*
Tu viens à pei - ne et tu veux

B. *p cresc.*
Tu viens à pei - ne et tu veux

R. *p cresc.*
Tu viens à pei - ne et tu veux

le
L. *p cresc.*
Tu viens à pei - ne et tu veux

T. ne dois m'arrê - ter ja - mais! Je ne dois m'arrê -

Wa. fuir! Qui donc te pres - se?

H. fuir! Qui donc te pres - se?

Wo. fuir! Qui donc te pres - se?

B. fuir! Qui donc te pres - se?

R. fuir! Qui donc te pres - se?

le L. fuir! Qui donc te pres - se?

T. - ter ja - mais!

Wa. Au - près de

H. Au - près de nous res - te sans

Wo. Au - près de nous tu

R. Ô res - te, ô res - te i - ci

R. Tu viens à pei - ne et tu veux fuir! Au - près de

le L. Tu viens à pei - ne et tu veux fuir! Res - te i - ci Au -

T. Je ne dois m'arrê - ter

Wa. nous res - te sans ces - se!

II. ces - se Ô reste au - près de nous!

Wo. res - te - ras sans ces - se! Pourquoi par.

B. Au - près de nous sans ces - se! Pourquoi par.

R. nous res - te sans ces - se!

I. - près de nous sans ces - se! Ô res - te ô

cresc. *fp* *fp*

T. ja - mais, - ja - mais, A - dieu, a -

Wa. Pourquoi par - tir? Reste i - ci

II. Pourquoi par - tir? Res - te i - ci Ah! res - te i - ci sans

Wo. - tir? Ô res - te! reste i - ci!

B. - tir? Ô res - te i - ci Ah! res - te i - ci sans

R. Qui donc te pres - se? reste i - ci! Pour -

I. res - te i - ci! res - te i - ci! Ah! res - te i - ci sans

fp *fp* *p* *p* *f* *p*

T. - dieu, laissez - moi par - tir! a-dieu! je

Va. Reste i - ci! ah! res - te i - ci!

II. ces - se! Pour - quoi veux-tu nous fuir? ah! res - te i -

Wo. Reste i - ci! ah! res - te i - ci!

B. ces - se! Pour - quoi veux-tu nous fuir? ah! res - te i -

R. - quoi veux-tu fuir? ah! reste aupres de nous

I. ces - se! Pour - quoi veux-tu nous fuir? ah! res - te i -

T. pars! a-dieu! je pars!

Wo. ah! res - te i - ci! ah! reste i - ci!

II. - ci! ah! res - te i - ci! ah! reste i - ci! *Ritenuito*

Wo. ah! res - te i - ci! Au - pres d'E -

B. - ci! ah! res - te i - ci! ah! reste i - ci!

R. ah! res - te i - ci! ah! reste i - ci!

I. - ci! ah! res - te i - ci! ah! reste i - ci! *Ritenuito*

Moderato

TANNHÄUSER (tressaillant)

E - li - sa - beth!

-li - sabeth! —

Mod^{to}

p

p

Ped

Detailed description: This system contains the vocal line for Tannhäuser and the piano accompaniment. The vocal line is in a treble clef with a common time signature. The piano accompaniment is in a bass clef. The piano part features a prominent triplet of eighth notes in the right hand, which ascends and then descends. The left hand has a similar triplet pattern. Dynamics include piano (*p*) and a pedaling instruction (Ped).

quel pouvoir cé - les - te Vient d'é - vo - quer ce nom ché - ri!

pp

Ped

Detailed description: This system contains the vocal line for Tannhäuser and the piano accompaniment. The vocal line is in a treble clef with a common time signature. The piano accompaniment is in a bass clef. The piano part features a prominent triplet of eighth notes in the right hand, which ascends and then descends. The left hand has a similar triplet pattern. Dynamics include piano (*pp*) and a pedaling instruction (Ped).

WOLFRAM

Recit.

Quand ma voix la dé - si - gne C'est la voix d'un a - mi Sei -

p

Detailed description: This system contains the vocal line for Wolfram and the piano accompaniment. The vocal line is in a bass clef with a common time signature. The piano accompaniment is in a treble clef. The piano part features a prominent triplet of eighth notes in the right hand, which ascends and then descends. The left hand has a similar triplet pattern. Dynamics include piano (*p*).

-gneur, puisje à pré - sent Lui révé - ler le bon - heur qui l'at - tend!

LE LANDGRAVE

Dis - lui — quel

pp

Detailed description: This system contains the vocal line for Le Landgrave and the piano accompaniment. The vocal line is in a bass clef with a common time signature. The piano accompaniment is in a treble clef. The piano part features a prominent triplet of eighth notes in the right hand, which ascends and then descends. The left hand has a similar triplet pattern. Dynamics include piano (*pp*).

1.
 fut ce charme si puis-sant! Que Dieu le ren - de di - gne De

The first system shows a vocal line in bass clef with lyrics "fut ce charme si puis-sant! Que Dieu le ren - de di - gne De". The piano accompaniment consists of a grand staff with treble and bass clefs, featuring chords and some melodic fragments.

Andante ♩ = 76

le - xer - cer no - ble - ment

The second system is marked "Andante" with a tempo of ♩ = 76. The vocal line continues with the lyrics "le - xer - cer no - ble - ment". The piano accompaniment includes triplets and dynamic markings like *p*.

WOLFRAM

Ja-dis quand tu luttais Fier, té - mé -

The third system is for the character "WOLFRAM". The vocal line has the lyrics "Ja-dis quand tu luttais Fier, té - mé -". The piano accompaniment features a complex, rhythmic pattern with many sixteenth notes and triplets.

Vo. -rai - re Parfois — vaillant chanteur tu tri-om-phais Mais quand ve-

The fourth system features a vocal line with lyrics "-rai - re Parfois — vaillant chanteur tu tri-om-phais Mais quand ve-". The piano accompaniment continues with a rhythmic accompaniment.

Vo. -nait pour toi le sort con-trai - re Il est un prix que seul tu

The fifth system features a vocal line with lyrics "-nait pour toi le sort con-trai - re Il est un prix que seul tu". The piano accompaniment includes dynamic markings like *p*.

Wo. rem - portais Il est un prix, un prix que seul tu rempor -

p *pp*

Wo. - tais . E - tait-ce un charme, un saint pou-voir Qui

Lent
dolce espress

p *dim.* *pp* Rall.

Wo. t'a pu fai - re con - ce - voir Les chants de joie et de dou - leur Qui

dim. *dim.*

Wo. se - duisaient ce chas - te cœur, Les chants de joie et de dou -

pp

Wo. - leur Qui sé - du - isaient ce chas - te cœur ? Mais quand tu par -
Un peu animé

pp *f*

dolce

Wo

-tis, l'a - me fiè - re, Son cœur à nos chants se fer -

Un peu plus mouvementé

Wo

-ma, Son front palit et so - li-tai - re, Bien loin de

Wo

nous elle res - ta! Pour toujours loin de nous, elle res -

cresc. *dim.* *Rall.*

A

-ta! Re - viens ah ne sois plus hos - ti - le! Ta voix aux nô - tres

1^o tempo *Lent espress.* *Lent*

Wo

s'u - ni - ra Et l'an - ge qui de nous s'ex - i - le. Brillante é - toile, ap -

cresc.

WALTHER *dol*
 Reviens, Henri, plus d'ab-sen-ce!

HENRY *p*
 Reviens Hen-ri non, plus d'ab-

Wo. *p*
 pa-rai-tra! Reviens, reviens non, plus d'ab-

BITEROLF *p*
 Reviens Hen-ri non, plus d'ab-

REINMAR
 Reviens Hen-ri non, plus d'ab-

p *fp* 3 3

Wa. Trêve aux com-bats, fai-sons la

U. -sen-ce! Trêve aux com-bats fai-sons la

Wo. -sen-ce! Fai-sons la paix Que

B. -sen-ce! Trêve aux com-bats fai-sons la

R. -sen-ce! Trêve aux com-bats fai-sons la

LE LANDGRAVE
 Re-viens chan-teur et

poco cresc.

Wa. paix ! Que no - - tre chant u -
 Il. paix ! Que no - -
 Wo. no - - tre chant u - ni s'è - lan - ce
 B. paix ! Que no - tre chant u - ni
 R. paix ! Re - viens, re - viens ! Que
 le L. plus d'ab - sen - ce Re - viens,

Wa. - ni s'è - lan - ce Que no - tre chant s'è - lan - ce Que
 Il. - - tre chant u - ni s'è - lan - ce Que no - tre chant s'è -
 Wo. Que no - tre chant
 B. s'è - lan - ce Que no - - - tre chant u - -
 R. no - tre chant u - ni s'è - lan - ce Que
 le L. re - viens Non plus d'ab - sen - ce

no - tre chant s'é - lan - ce Et soy - ons frè - res
 - lan - ce Que no - tre chant s'é - lan - ce Et soy - ons
 u - ni s'é - lan - ce Et soy - ons frè - res
 ni s'élan - ce Et soy - ons
 no - tre chant u - ni s'é - lan - ce Et soy - ons
 Non plus d'ab - sen - ce De - meure a -

dé - sor - mais, Des frè - res,
 frè - res de - sor - mais soy - ons
 de - sor - mais Et soy - ons
 frè - res dé - sor - mais soy - ons
 frè - res dé - sor - mais oui, soy - ons
 - vec nous dé - sor - mais oui,

Elargissez

Allegro $\text{♩} = 108$

Vo.
 H.
 Wo.
 B.
 R.
 L.

soyons frè-res dé - sor - mais .
 frè - res dé sor - mais .
 frè - res dé sor - mais .
 frè - res dé sor - mais .
 frè - res de sor - mais .
 dé - sor - mais .

8 Elargissez

Allegro

ff *p cresc.*

ff *p cresc.*

Pressez

ff *p e. cresc.* *ff*

TANNHÄUSER

(comme inspiré)

Près d'elle, a -

T - mis, O gui.dez mes

1^o tempo

T pas !

WALTHER

Il nous re.vient a-près l'ab-
dim.

HENRY

Il nous re.vient a-près l'ab-
dim.

WOLFRAM

Il nous re.vient a-près l'ab-

BITEROLF

Il nous re.vient a-près l'ab-

REINMAR

Il nous re.vient a-près l'ab-

LE LANDGRAVE

Il nous re.vient a-près l'ab-

p *cresc.* *f*

Allegro $\text{♩} = 80$

T. Ah je re-nais à l'ex - is - ten - - ce! Sa - lut beau

Wa. - sen - ce,

Ha. - sen - ce,

Wo. - sen - ce, Il nous re-vient!

B. - sen - ce,

R. - sen - ce,

Le. - sen - ce,

Allegro

The first system of the musical score features seven vocal staves (T., Wa., Ha., Wo., B., R., Le.) and a piano accompaniment. The vocal parts are in a 3/4 time signature with a key signature of one flat. The lyrics are: "Ah je re-nais à l'ex - is - ten - - ce! Sa - lut beau". The piano accompaniment consists of a right-hand melody with eighth-note patterns and a left-hand accompaniment with chords and eighth-note figures. The tempo is marked "Allegro" with a metronome marking of 80 quarter notes per minute.

T. ciel que je re-vois! Le

Wa. *p* *leger* L'a - mi si longtemps re - gret.

Ha. L'a - mi si longtemps re - gret.

Wo. L'a - mi si longtemps re - gret.

B. L'a - mi si longtemps re - gret.

R. L'a - mi si longtemps re - gret.

Le. L'a - mi si longtemps re - gret.

The second system of the musical score continues the vocal parts and piano accompaniment. The lyrics are: "ciel que je re-vois! Le". The vocal parts are in a 3/4 time signature with a key signature of one flat. The lyrics are: "ciel que je re-vois! Le". The piano accompaniment consists of a right-hand melody with eighth-note patterns and a left-hand accompaniment with chords and eighth-note figures. The tempo is marked "Allegro" with a metronome marking of 80 quarter notes per minute.

T. ciel sou - rit dans sa clé - men - ce! Sa - lut aux

Wa. - té Sois bé - nie heu - reu - se puis -

Il. - té Sois bé - nie, heu - reu - se puis -

Wo. - té Sois bé - nie, heu - reu - se puis -

B. - té Sois bé - nie, heu - reu - se puis -

R. - té Sois bé - nie, heu - reu - se puis -

1^{re} L. - té Sois bé - nie heu - - reu - se puis -

T. fleurs! sa lut _____ aux bois! De -

Wa. - san - ce Qui l'a guéri de sa fier - té

Il. - san - ce Qui l'a guéri de sa fierté

Wo. - san - ce Qui l'a _____ gué - ri de sa fier - té

B. - san - ce Qui l'a guéri de sa fierte

R. - san - ce Qui l'a guéri de sa fierte

1^{re} L. - san - - ce Qui l'a guéri de sa fierté

T. *-ja de - ja le gai printemps m'ap - pel - le*

Wa. *Que l'hymne — ex - al - tant la plus bel - le re -*

H. *Que l'hymne — ex - al - tant la plus bel - le re -*

Wo. *Que l'hymne — ex - al - tant la plus bel - le re -*

B. *Que l'hymne — ex - al - tant la plus bel - le re -*

R. *Que l'hymne — ex - al - tant la plus bel - le re -*

le. *Que l'hymne — ex - al - tant la plus bel - le re -*

T. *Sa bri - se emplit mon cœur joy - eux!*

Wa. *-sonne en - co - re dans ces lieux!*

H. *-sonne en - co - re dans ces lieux!*

Wo. *-sonne en - co - re dans ces lieux! Nos chants pleins*

B. *-sonne en - co - re dans ces lieux!*

R. *-sonne en - co - re dans ces lieux!*

le. *-sonne en - co - re dans ces lieux!*

T. Je vis — et me voi - là près d'el - le !

Wa. Nos chants pleins d'une ardeur nou - vel - le,

H. Nos chants pleins d'une ardeur nou - vel - le,

Wo. d'une — ar - deur nou - vel - le Nos chants pleins

B. Nos chants pleins d'une ardeur nou - vel - le,

R. Nos chants pleins d'une ardeur nou - vel - le,

le. Nos chants pleins d'une ar - deur

T. Je vis — et me voi - là près d'el - le

Wa. Nos chants pleins d'une ardeur nou - vel - le, Nos

H. Nos chants pleins d'une ardeur nou - vel - le, Nos

Wo. d'une — ar - deur nou - vel - le Nos

B. Nos chants pleins d'une ardeur nou - vel - le Nos

R. Nos chants pleins d'une ardeur nou - vel - le Nos

le. pleins d'une ar - deur nou - vel - le Nos

T. Je vais la voir!

Wa. chants vont re - tentir joy - eux!

H. chants vont re - tentir joy - eux!

Wo. chants vont re - tentir joy - eux!

B. chants vont re - tentir joy - eux!

R. chants vont re - tentir joy - eux! Nos chants pleins

le L. chants vont re - tentir joy - eux! Nos chants pleins

fp *cresc.*

T. je suis heu - reux! Je vis, je

Wa. vont re - ten - tir joy - eux,

H. vont re - ten - tir joy - eux,

Wo. vont re - ten - tir joy - eux,

B. vont re - ten - tir joy - eux,

R. d'une ardeur nou - vel - le vont re - tentir joy - eux,

le L. d'une ardeur nou - vel - le vont re - tentir joy - eux,

f p

crusc.

T. respire auprès d'el - le! Gui-dez, gui-dez mes pas, gui-dez - mes

Wa. Vont re - ten - tir joy -

H. Vont re - ten - tir joy -

Wo. Nos chants vont re - ten - tir joy -

B. Nos chants vont re - ten - tir, vont re - ten - tir joy -

F. Vont re - ten - tir joy -

le L. Vont re - ten - tir joy -

crusc.

Più mosso $\text{♩} = 100$

Pendant l'ensemble, la chasse du Landgrave, les veneurs, les fauconniers et les piqueurs qui sonnent du cor ont envahi la scène.

T. pas !

Wa. -eux ! Il

H. -eux ! Il

Wo. -eux ! Il nous re - vient

B. -eux ! Il

R. -eux ! Il

le L. -eux !

ff (Orchestre)

p

(Fanfares de chasse sur le théâtre)

T. Mon cœur re - nait à l'ex - is - ten - ce !

Wa. nous re - vient a - près l'ab - sen - ce ,

H. nous re - vient a - près l'ab - sen - ce ,

Wo. — a - près l'ab - sen - ce

B. nous re - vient a - près l'ab - sen - ce ,

R. nous re - vient a - près l'ab - sen - ce ,

le L. Il nous re - vient a - près l'ab - sen - ce ,

cresc. *ff* (Fautore)

T. Sa

Wa. L'a - mi si

H. L'a - mi si

Wo. L'a mi par nous — tant re - gret -

B. L'a - mi si

R. L'a - mi si

le L. L'a - mi si long - temps

p *cresc.* (Orchestre)

T. *lut* aux fleurs! salut aux bois Prin -

Wa. long - temps re - gret - té! Sois bé - nie heu - reu - se puis -

II. long - temps re - gret - té! Sois bé - nie heu - reu - se puis -

Wo. té Sois bé - nie heu - reu - se puis -

B. long - temps re - gret - té! Sois bé - nie heu - reu - se puis -

B. long - temps re - gret - té! Sois bé - nie heu - reu - se puis -

I. re - - gret - té! Sois bé - nie heu - reu - se puis -

T. - temps, ta frai - che voix m'ap - pel - le, Ta

Wa. - san - - ce Qui l'a gué - ri de sa fier -

II. - san - - ce Qui l'a gué - ri de sa fier -

Wo. - san - - ce Qui l'a gué - ri de sa fier -

B. - san - - ce Qui l'a gué - ri de sa fier -

B. - san - - ce Qui l'a gué - ri de sa fier -

I. - san - - ce Qui l'a gué - ri de sa fier -

I. - san - - ce Qui l'a gué - ri de sa fier -

T. *brise emplit mon cœur joyeux, mon cœur*

Wa. *- te! Nos chants pleins d'une ar-*

H. *- te! Nos chants pleins d'une ar-*

Wo. *- te! Nos chants nos chants pleins d'une ar - deur*

B. *- te! Nos chants nos chants pleins d'une ar - deur*

R. *- te! Nos chants pleins d'une ar-*

U. *- te! Nos chants pleins d'une ar-*

fp cresc. p cresc. p cresc. p cresc.

Piu stretto $\text{♩} = 108$

T. *joy - eux J'accours et me voi - la pres*

Wa. *- deur nou - vel - le Nos chants pleins*

H. *- deur nou - vel - le Nos chants pleins*

Wo. *ou - vel - le Nos chants pleins d'une ar -*

B. *nou - vel - le Nos chants pleins d'une ar -*

R. *- deur nou - vel - le Nos chants pleins*

U. *- deur nou - vel - le Nos chants pleins*

fp cresc. p cresc. p cresc. p cresc.

trem.

T. d'el - le! Je vais la voir je

W. d'une ar - deur nou - vel - le, Nos chants pleins

H. d'une ar - deur nou - vel - le, Nos chants pleins

Vo. - deur nou - vel - le, Nos chants pleins

B. - deur nou - vel - le, Nos chants pleins

R. d'une ar - deur nou - vel - le, Nos chants pleins

1^{re} L. d'une ar - deur Nos chants pleins

f *p* *crusc.*

T. suis heu - reux! Je vis, je

W. d'une ar - deur nou - vel - le, Nos chants

H. d'une ar - deur nou - vel - le, Nos chants

Vo. d'une ar - deur nou - vel - le, Nos

B. d'une ar - deur nou - vel - le, Nos chants

R. d'une ar - deur nou - vel - le, Nos

1^{re} L. d'une ar - deur nou - vel - le, Nos

f *p*

T. res - pire au - pres del - le! Gui - dez, gui - dez mes
 W. nos chants vont
 H. nos chants vont
 Wo. chants nos chants vont re - ten - tir vont
 B. nos chants nos chants vont re - ten - tir vont
 B. chants nos chants vont re - ten - tir nos chants vont
 L. chants nos chants vont re - ten - tir nos chants vont

pp *crsc.*

T. pas, gui - dez mes pas Guidez, a -
 W. re - ten - tir joy - eux Nos chants pleins
 H. re - ten - tir joy - eux Nos chants pleins
 Wo. re - ten - tir joy - eux Nos chants pleins
 B. re - ten - tir joy - eux Nos chants pleins
 B. re - ten - tir joy - eux Nos chants pleins
 L. re - ten - tir joy - eux Nos chants pleins

f

T. *mis, guidez mes pas, Guidez*

Wa. *d'une ar-deur nou-vel-le, Nos chants vont re-ten-tir*

H. *d'une ar-deur nou-vel-le, Nos chants vont re-ten-tir*

Wo. *d'une ar-deur nou-vel-le, Nos chants vont re-ten-tir*

B. *d'une ar-deur nou-vel-le, Nos chants vont re-ten-tir*

R. *d'une ar-deur nou-vel-le, Nos chants vont re-ten-tir*

le. *d'une ar-deur nou-vel-le, Nos chants vont re-ten-tir*

piu f

T. *Rit. A tempo* *Toute la vallee est remplie par la*

Wa. *mes pas!*

H. *joy-eux!*

Wo. *joy-eux!*

B. *joy-eux!*

R. *joy-eux!*

le. *joy-eux*

Rit. ff *A tempo* *ff*

chasse; le Landgrave sonne du cor et les fanfares lui répondent.

First system of the musical score, featuring a grand staff with treble and bass clefs. The music consists of rhythmic patterns with triplets and sixteenth notes.

Second system of the musical score. It includes a dynamic marking of *ff* and a performance instruction: "(Cors sur le théâtre)".

Third system of the musical score, continuing the rhythmic accompaniment with *ff* dynamics.

Fourth system of the musical score, showing further development of the accompaniment with *ff* dynamics.

Rideau

Fifth system of the musical score, marked "Rideau". It features a grand staff with a dynamic marking of *ff* (Orchestre) and performance instructions "Ped." and "★ Ped.".

Sixth system of the musical score, continuing the orchestral accompaniment.

Seventh system of the musical score, concluding the page with a dynamic marking of *sempre ff*.