
A
ll rights in this sound recording, artw

ork, texts and translaations reserved.
U

nauthorised public perform
ance, broadcasting and copying of this com

pact disc prohibited.
h

&
 g

2004 N
axos R

ights International Ltd. M
ade in the E

U

BRAHMS • SCHUMANN
Kathleen Ferrier, Contralto (1912-1953)

John Newmark, Piano (tracks 1-12)
Phyllis Spurr, Piano (tracks 13-16) • Max Gilbert, Viola (tracks 15-16)

London Philharmonic Orchestra and Male Choir • Clemens Krauss (track 17)

First released on Decca LXT2556 (tracks 1-12), LXT 2850 (tracks 13-14),
K2289 (15-16) and AK1847 and 1848 (track 17)
A complete tracklist can be found on page 6 of the booklet
Producer and Audio Restoration Engineer: Mark Obert-Thorn
Special thanks to Paul Campion and Maynard F. Bertolet
Cover Photograph: Kathleen Ferrier (Lebrecht Music and Arts)

ADD
Playing

Time
71:12

8.111009
8.111009
8.

11
10

09

�

K
A

T
H

L
E

E
N

 F
E

R
R

IE
R

:
B

R
A

H
M

S
•

SC
H

U
M

A
N

N
K

A
T

H
L

E
E

N
 F

E
R

R
IE

R
: B

R
A

H
M

S • SC
H

U
M

A
N

N

7 47313 30092 1N
A

X
OS

 H
is

to
ri

ca
l

N
A

X
OS H

istorical

www.naxos.com

SCHUMANN:
Frauenliebe und -leben, Op. 42 21:48

1 Seit ich ihn gesehen 2:36
2 Er, der Herrlichste von Allen 3:15
3 Ich kann’s nicht fassen, nicht glauben 1:56
4 Du Ring am meinem Finger 2:57
5 Helft mir, ihr Schwestern 2:04
6 Süsser Freund, du blickest 3:48
7 An meinem Herzen, an meiner Brust 1:22
8 Nun hast du mir den ersten

Schmerz getan 3:49

BRAHMS:
Vier ernste Gesänge Op. 121 17:50

9 Denn es gehet dem Menschen
wie dem Vieh 4:50

0 Ich wandte mich und sahe an 4:13
! O Tod, wie bitter bist du 4:04
@ Wenn ich mit Menschen- und

Engelszungen redete 4:42

Sapphische Ode, Op. 94, No. 4 2:47

$ Botschaft, Op. 47, No. 1 2:06

Two Songs for Contralto
with Viola Obbligato, Op. 91 10:09

% Gestillte Sehnsucht 5:06
^ Geistliches Wiegenlied 5:03

& Alto Rhapsody, Op. 53 15:53

Kathleen Ferrier was the most significant British
singer to emerge following the end of the Second
World War. Although her professional singing
career spanned only a single decade (1942-1953)
she achieved international recognition in a
remarkably short time. The works presented here
capture a voice which the conductor Leopold
Stokowski described as “...so full and beautiful, the
intonation always perfect, the phrasing so
elastic...”. Ferrier’s interpretations were also
celebrated for their poignancy, notably in her
reading of Brahms’s Vier ernste Gesänge, recorded
just three years before the singer’s untimely death.

111009 Ferrier inlay 29/6/04 11:41 am Page 1

