
Ludwig Minkus:
La Bayadère

Ludwig Minkus:
La Bayadère

Grand Ballet in Four Acts and Seven Scenes
by

Sergei Khudekov
and Marius Petipa

Piano Score

Edited and Introduced by

Robert Ignatius Letellier

Ludwig Minkus La Bayadère: Grand Ballet in Four Acts and Seven Scenes
by Sergei Khudekov and Marius Petipa Piano Score
Edited and Introduced by Robert Ignatius Letellier

This book first published 2009

Cambridge Scholars Publishing

12 Back Chapman Street, Newcastle upon Tyne, NE6 2XX, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright © 2009 by Robert Ignatius Letellier

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted,
in any form or by any means, electronic, mechanical, photocopying,

recording or otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-4438-0177-1, ISBN (13): 978-1-4438-0177-5

Ludwig Minkus (1875)

TABLE OF CONTENTS

Introduction... xi

Act 1 Scene 1

Introduction.. 1
1. Scène (Solor and the Fakir) ... 4
2. Scène (Grand Brahmin and the Fakir)... 20
3. Marche des Brahmanes.. 23
4. Sortie des Bayadères et Danse Sacrée... 26
5. Danse des Fakirs (La Fête du Feu) .. 30
6. Entrée de Nikia .. 34
7. Variation de Nikia.. 37
8. Danse des Fakirs et Scène ... 41
9. Scène (Solor and the Fakir) ... 55
10. Pas Seul de Nikia ... 59
11. Scène et Pas de Deux (Nikia and Solor) ... 63
12. Scène et Reprise (Brahmin, Nikia and Solor) ... 69
13. Scène (Fakir, Solor and Brahmin)... 77

Act 1 Scene 2

14. Introduction (alla Marcia).. 83
15. Pas de Huit d’echarpe (Djampe).. 92
16. Scène (Rajah and Gamsatti) .. 104
17. Scène (Rajah, Solor, Gamsatti) ... 108
18. Pas de Voile (Nikia and a Slave) [Pugni].. 114
19. Scène (Grand Brahmin and Rajah).. 119
20. Scène (Grand Brahmin and Rajah, Solor, Gamsatti) .. 123
21. Scène (Gamsatti).. 129
22. Scène (Nikia and Gamsatti)... 131
23. Scène (Nikia and Gamsatti)... 135

Act 2

24. Marche triomphale... 148
25. Pas évantails (Moresco)... 164
26. Valse des perroquets ... 168
27. Pas de Quatre (Polka) .. 175
28. Intrada (L’Idole doré) .. 180
29. Mazurka (L’Idole doré) ... 182
30. Pas Manu (Pas de Trois) (Polka)... 187
31. Pas des Guerriers Indiens (Danse infernale) ... 193
 Grand Pas d’Action
32. Intrada (Pas de Quatre) .. 202
33. Adage (Solor et Gamsatti avec des coryphées)... 206
34. Variation 1 (Pas de Quatre) ... 212
35. Variation 2 (Solor) ... 214
36. Variation 3 (Gamsatti) ... 217
37. Variation 3 (Gamsatti) (alternative) ... 220
38. Coda générale... 223
 Scène dansée de Nikia
39. Pas de Bénédiction... 229
40 . Pas de Panier (Réminiscence) .. 234
 Pas de Serpent (Scène de Folie) et Mort de Nikia

Table of Contents

viii

Act 3

41. Introduction et Scéne ... 242
42. Scène (Le Chameur de serpents) ... 246
43. Grande Scène du Rêve (Entrée des Ombres) .. 250
44. Valse lente (Les Ombres) .. 258
45. Scène (Solor and Nikia)... 262
46. Adage ... 265
47. Andante (Les Ombres)... 268
48. Variation 1 (first solo Shade) .. 274
49. Variation 2 (second solo Shade).. 277
50. Variation 3 (third solo Shade) ... 280
51. Variation 4 (Solor and Nikia) .. 283
52. Coda 1 .. 286
53. Coda 2 (Finale—Apothéose) ... 291

Act 4

54. March (No.1) [Introduction = No. 14] ... 298
55. Pas de Guirlandes (No. 2).. 306
56. Pas d’Action (No. 3) [Intrada = No. 32] (Solor and Gamsatti) .. 311
57. Pas de Deux (No. 4) [Adage = No. 33] ... 319
58. Coda (No. 5)... 323
59. Final Scene (No. 6) .. 327

ADDENDA

LA BAYADÈRE: Act 4—The Kingdom of the Shades ... 332

[No. 3] Moderato (The Entry of the Shades) .. 333
No. 4 Allegretto ... 338
No. 5 Allegro—Più mosso... 340
No. 6 Andantino... 343
No. 7 Adagio/Andante ... 345
No. 8 Variation—Allegro .. 350
No. 9 Variation—Allegro—Più mosso ... 352
No. 10 Variation—Moderato... 354
No. 11 Variation—Allegretto—Mosso ... 356
[No. 12] Coda 1—Allegro con moto... 358
[No. 13] Coda 2—Più mosso quasi presto .. 361

LA BAYADÈRE: Potpourri sur des motifs de L. Mincous pour Piano
par Jean Resch... 367

Allegro (Act 1 Scene 1: Introduction—Fakir) .. 368
Moderato (The High Brahmin and March of the Priests) ... 369
Moderto (Dance of the Bayadères).. 371
Allegro con fuoco (Sacred Fire Dance)... 372
Moderato assai—poco più mosso (Nikia’s solo) .. 373
Allegro—Moderato (Entrée de Solor et Pas de Deux) ... 373
Allegro con fuoco (Danse des Fakirs) ... 374
Andantino (Flauto-Solo) (Nikia’s Pas Seul) ... 375
Allegro (Act 1 Scene 2—March introduction).. 375
Moderato—Presto (Djampe) ... 376
Allegro con moto (Act 3 Kingdom of the Shades—Coda 1).. 378
Allegro moderato (Cello Solo) (Act 2 finale: Pas de Bénédiction) .. 379
Vivace (Act 2 finale: Pas de Serpent) ... 380
Allegretto—Vivace (Violino Solo) (Act 3 Kingdom of the Shades—
Pas de Deux) .. 381
Allegro moderato (Act 2—Grand Procession).. 382

La Bayadere ix

Moderato (Act 1 Scene 1—Entrée de Nikia) .. 382
Allegro moderato (Clarinet Solo) (Act 3 scene 1—Pas comique) ... 383
Andantino (Act 4—Pas de Guirlandes)... 384
Moderato (Violino Solo) (Act 3 Kingdom of the Shades—
Pas de Deux) .. 385
Allegro con fuoco—Presto (Act 2—Danse infernale)... 385

INTRODUCTION

La Bayadère (Russian Bayaderka) was first produced at the Maryinsky Theatre, St Petersburg, on 4
February 1877. The scenario was by Sergei Khudekov and Marius Petipa, who also devised the
choreography. The music was by Ludwig Minkus, and the décor by K. Ivanov, P. Lambin, P. Allegri
and A. Kwapp. The narrative is based on Kalidassa’s ancient Indian epics Sakuntala and The Cart of
Clay, and tells the story of the temple dancer, Nikia, who loves the soldier hero Solor, and is loved by
him in return. However, Solor is commanded by the Rajah to to marry his daughter Gamsatti. At the
public celebrations of their betrothal, Gamsatti arranges for Nikia to be presented with a basket of
flowers, in which a snake lies hidden. Fatally bitten, Nikia dies. Solor dreams of meeting her again in
the Kingdom of the Shades. At the subsequent wedding of Solor and Gamsatti, there is an earthquake
and the temple collapses, burying them under the ruins. Nikia and Solor are united in the heavens.

There was a major revival and new production of the work in 1900. However, in later productions
during the twentieth century the last act began to be omitted, and it was this reduced three-act version
that remained in the repertory of the Kirov Ballet. The ballet was first performed in the West in 1961 as
a fragment, consisting solely of the self-contained 'Kingdom of the Shades' sequence of Act 3 Scene 2.
This sequence was produced by Rudolf Nureyev for the Royal Ballet at Covent Garden on 3 July 1963,
and by Natalia Makarova for the American Ballet Theater on 3 July 1974. Her re-creation of the whole
three-act version of the work for the same company on 21 May 1980 (with John Lanchbery’s
arrangement of the music), saw the re-introduction of the whole ballet into Western, and then global,
performance; over the last thirty years it has established itself as a repertory work. The most
spectacular re-presentation, with a return to Minkus’s unadulterated score, formed the final glorious
production of Nureyev’s directorship of the Paris Opéra Ballet on 8 October 1992. This process of
recovery reached a highpoint in July 2002 with Sergei Vikharev’s re-creation for the Maryinsky
Theatre of the full four-act version of the 1900 production.

The score by Ludwig Minkus, while long scorned and eschewed, never published, and endlessly re-
arranged, has slowly emerged as a viable and significant musical achievement in its own right. There is
a powerful unity of conception and a sustained mood that establishes its own unique incidental
atmosphere. It is written for a large symphony orchestra, and the orchestral colours are carefully
planned and thematically pointed. There are extended solos for flute, clarinet, violin and cello, with
identifiable motifs providing melodic and thematic integration— for Nikia, Solor, the High Brahmin,
and the notion of ideal but doomed love. A purposeful use of tonality underlines the symbolic nature of
the action, a pull between B minor and D major, A major and A-flat major, symbolizing the religious
function and purity of the bayadères and the notion of love represented by the self-sacrificing Nikia.
Opposition is established between B minor (a sense of duty) and G minor (a sense of the earthly) and
the tonic majors of both which signify freely given love (D major) and a expectation of the heavenly (G
major).

The score realizes both the danced and mimed elements of Romantic ballet perfectly: act 1 scene 1
is mainly dance in free forms with some mime (celebrating pure love); act 1 scene 2 mainly mime with
a minimum of set forms (depicting the plot against true love); act 2 is dominated by a dazzling
sequence of set celebratory dances, then highly stylized and focussed in the Grand Pas d’Action (the
exaltation of the false love between Gamsatti and Solor—the equivalent of the Black Swan Pas de
Deux), while mime is related to the destruction of pure love in Nikia’s poisoning. In act 3 (the
Kingdom of the Shades) pure dance celebrates the ideal purity of eternal ideals, and in the final act
dance, and to a lesser extent mime, are used for the denouement. At all times the composer’s care and
imagination are manifestly in evidence—in his masterly control of his medium in terms of melody,
powerful rhythm, affecting harmony and purposeful tonality, and in the consistent sustaining of mood
and attainment of an overriding atmosphere of passionate melancholy and tragic rapture.

The ballet was one of Marius Petipa’s greatest triumphs at the Imperial Theatre of St Petersburg. It
also brought accolades for the superb dancing of Ekaterina Vazem in the title role. Serge Lifar later
wrote: “Petipa knew how to profit from the ideas of Perrot, the dramatist of the dance, and, equally,
from those of Saint-Léon, singer of the dancing aria, the solo, and after twenty years of collaboration
with these two masters, he created the Russian ballet, which at the end of the nineteenth century was to
lead the whole world...Petipa trained successive generations of Russian dancers, enriched the art of
dancing with new steps and movements, developed and extended academic techniques, introducing

Introduction

xii

elements of character, but he never opened up new paths. He reigned over a hothouse of art and was
mainly the guardian of academic traditions.”

The Kingdom of the Shades is considered one of Petipa’s supreme masterpieces. It consists of an
ensemble for the female corps de ballet, a pas de trois for three Shades with a solo variation for each of
the three ballerinas, a wonderful pas de deux for Nikia and Solor united in the world of dreams and
ideals, with a variation of vigorous virtuosity for Solor and one of breathtaking lightness for Nikia. The
scene captures the essence of Petipa’s style: a slender dramatic thread, little more than a Romantic
atmosphere, as the pretext for a crystalline composition of pure movement and dance. The thirty-six
Shades enter in identical white tutus, one after the other, each in turn executing an initial arabesque
penchée in profile, followed by the same series of slow steps, creating an hypnotic impression of
endless flow in crescendo, a vector of eternity, until they are all assembled in six lines of six, and all
move together, repeating this choreographic counterpoint of enchantment and perfection to a slow
waltz. It is one of the greatest and most remarkable of choreographic inventions and it was to exert a
powerful influence on the choreography of the succeeding decades, perhaps most obviously on
Balanchine’s geometrical abstractions.

The music responds to the exigencies of the scenario to perfection. The whole of Act 3, from its
rustling prelude and musical depiction of variants on drugging—(the hookah), hypnosis (the snake-
charmer) and reverie (sleep and dreams)—provides a nuanced picture that elides through a series of
harp arpeggios from specific local colour into the universal unconscious of the supernatural world.
Here in the Grande Scène du Rêve Minkus achieves a danced tone poem of high Romantic character
and musical significance. The famous Entry of the Shades presents a sustained adagio spanning some
ten minutes, in which the serene appogiated melody is extended by variant, sequence, modulation and
reprise into a seamless musical reverie that is the perfect medium for the realization of Petipa’s
choreographic vision. The other movements sustain the mood of serenity and detachment across the
various genres and types of dance that follow, from the dreamy slow waltz for the Shades, through the
grand adage and allegretto of the pas de deux with its clear bright solo violin obbligato, to the
sumptuous melancholy of the resumed ensemble and the series of variations that instil a cumulative
sense of fervour and rapture to the whole scene. The mood is brought to a highpoint in the surging and
exultant lyricism of the two codas, and is transferred to the finale of the ballet that sees the ultimate
triumph of the pure love between Nikia and Solor and their apotheosis in the empyrean, transcending
the vanity of human weakness, imperfection, and tragedy.

It would make better dramatic sense if the scenario of the ballet were divided into a classical 5-act

structure since the two scenes of act 1 each carry an innate dramaturgical weight and completeness of
action. Each act has its own appropriate designation:

 act 1—The Festival of Fire
 act 2—The Rivals
 act 3—The Betrothal
 act 4—The Kingdom of the Shades
 act 5—The Wrath of the Gods

The libretto of 1900 lists the music as performed in Petipa’s revival. Later interpolations are

inserted.

Act 1 Scene 1
 no.1 Ouverture
 no.2 Scène première et entrée de Solor
 no.3 L'entrée du Grand Brahmane, les prêtres, et les fakirs
 no.4 Danse des prêtresses
 no.5 Scène dansée des fakirs
 no.6 Entrée de Nikia
 no.7 Variation de Nikia
 no.8 Scène dramatique du Grand Brahmane et Nikia
 no.9 Scène mimique de Solor et Madhavaya
 no.10 Scène de Nikia et le Veena
 no.11 Pas d'action de Nikia et Solor
 no.12 Scène mimique de Nikia et Solor
 no.13 Scène

La Bayadere xiii

Act 1 Scene 2
 no.14 Introduction et scène
 no.15 Danse d'jampe
 no.16 Entrée de Gamzatti

supplement - Danse pour Nikia et d'esclave (Konstantin Sergeyev, 1952) (music:
Cesare Pugni; La Esmeralda; 1844)

 no.17 Scène mimique du Grand Brahmane et le Raja
 no.18 Scène dramatique et final de Nikia et Gamzatti

Act 2
 no.19 Grand cortège
 Grand divertissement -
 no.20 Danse des esclaves
 no.21 Valse éventails
 no.22 Valse des perroquets
 no.23-1 Danse pour quatre bayadères
 no.23-2 Danse pour quatre bayadères

supplement - Bozhok or Little God (Nikolai Zubkovsky, 1948) (music: Ludwig
Minkus/arr. Pavel Feldt; Marche persane from Le Papillon, 1874)

 no.24 Danse manu
 no.25 Pas indien
 no.26 Coda générale (in the Chabukiani/Ponomarev

production this number is used as a coda for the Grand Pas d'action)
 no.27 Scène dansée de Nikia -
 no.27-1 Danse de Nikia
 no.27-2 Danse parnier
 no.28 Scène et final - La mort de Nikia

Act 3 Scene 1
 no.29 Introduction et scène
 no.30 Danse du charmeur de serpent
 no.31 Scène de Gamzatti et Solor
 no.32 Entrée de Nikia et scène

Act 3 Scene 2
 no.33 Grand pas classique des ombres
 (The Kingdom of the Shades)
 no.33-1 Entrée des ombres
 no.33-2 Valse
 no.33-3 Entrée de Solor
 no.33-4 Entrée de Nikia
 no.33-5 Grand adage
 no.33-6 Variation 1
 no.33-7 Variation 2
 no.33-8 Variation 3
 no.33-9 Variation de Nikia
 no.33-10 Grand coda

Act 3, Scene 3
 no.34 Scène et final

Act 4
 no.34 Introduction et scène
 no.36 Danse des fleurs de lotus
 no.37 Grand pas d'action
 no.37-1 Entrée
 no.37-2 Grand adage

Variation de Solor (Nikolai Legat, 1900) (music: Ludwig Minkus, Variation de
Djalma from Le Papillon, 1874)
Variation de Gamzatti (Olga Preobrajenskaya, 1900) (unknown)

Introduction

xiv

Variation de Gamzatti (Pyotr Gusev, 1947) (music: Cesare Pugni, Variation de Nisia
from Tsar Kandavl, 1868)
Variation pour Mlle. Mathilde Kschessinskaya (music: Riccardo Drigo, 1900)
(composed for Kschessinskaya's performance)

 no.37-3 Grand coda
 no.38 La destruction du temple
 no.39 Apothéose - la résurrection de Nikia et Solor

The music is reproduced from:
 —a repetiteur’s piano score from Kiev (1981)

—a copy of the original act 4 held in the library of Covent Garden
—a manuscript copy of the Kingdom of the Shades (c. 1980)

 —the Hamburg potpourri of Johann Resch (c. 1880).

My grateful thanks go to Marina Tcherkasina, Gina Boakes, and the late George Verdak and Dace
Dindonis, for sharing their musical treasures.

 Robert Ignatius Letellier
 Cambridge
 30 November 2008.

Ludwig Minkus 2

La Bayadère 3

Ludwig Minkus 4

La Bayadère 5

Ludwig Minkus 6

La Bayadère 7

Ludwig Minkus 8

La Bayadère 9

Ludwig Minkus 10

La Bayadère 11

Ludwig Minkus 12

La Bayadère 13

Ludwig Minkus 14

La Bayadère 15

Ludwig Minkus 16

