
NAXOS

NAXOS

DDD

8.573501

8.573501

8.573501
Playing Time

46:39

P
 &

 C
 2017 N

axos R
ights U

S, Inc.
B

ooklet notes in English
M

ade in G
erm

any

w
w

w.naxos.com
7

47313
35017

9

Though Puccini represents the late-Romantic apex of the Italian operatic tradition, his songs are much less well
known and, in their pared simplicity and emotional restraint, could hardly be more different from his stage
works. The nineteen complete songs for soprano (two in duet with a mezzo) and piano cover themes typical of
lyric poetry including life, death, personal resolution, love, nature, home and religious faith. There are also rare
salon pieces and examples of Puccini’s secular and sacred juvenilia, written between 1875 and 1880.

* The mezzo-soprano part is sung by Krassimira Stoyanova
Recorded in Studio 2, Bayerischen Rundfunk, Munich, Germany, 4th-7th January 2016

Executive Producer: Falk Häfner • Producer: Torsten Schreier • Balance Engineer: Josuel Theegarten
Editor: Torsten Schreier • Booklet notes: Robert Ignatius Letellier • Cover and Photos: Brescia & Amisano,

Teatro alla Scala, Milano • Editions by Michael Kaye (Oxford University Press: tracks 1-3, 7-9, 12-13, 15-19;
Masters Music Publications, Inc., Boca Raton, USA, tracks 4-6, 10-11, 14)

The Italian texts and an English translation may be accessed at www.naxos.com/libretti/573501.htm

PU
C

C
IN

I: C
om

plete Songs for Soprano and Piano

PU
C

C
IN

I: C
om

plete Songs for Soprano and Piano

Giacomo

PUCCINI
(1858-1924)

Complete Songs for Soprano and Piano
1 	 Canto d’anime (Pagina d’album) (Luigi Illica, 1857-1919)	 1:42
2 	 Sole e amore (Giacomo Puccini (?), 1858-1924)	 2:03
3 	 E l’uccellino (Ninna-Nanna) (Renato Fucini, 1843-1921)	 1:28
4 	 La Primavera – Canzonetta (Giacomo Puccini)	 1:11
5 	 Ave Maria Leopolda (Giacomo Puccini)	 1:00
6 	 Ad una morta! (Antonio Ghislanzoni, 1824-1893)	 3:40
7 	 Morire? (Giuseppe Adami, 1878-1946)	 3:15
8 	 Salve regina (Antonio Ghislanzoni)	 2:42
9 	 A te (Anonymous)	 3:59
0 	 Casa mia – Italian popular nursery rhyme	 0:32
! 	 Sogno d’or (Carlo Marsili, 1828-1878)	 1:11
@ 	 Terra e mare (Enrico Panzacchi, 1840-1904)	 1:25
# 	 Inno a Roma (Fausto Salvatori, 1870-1929)	 2:20
$ 	 Beata Viscera (after Luke 11:27) *	 1:15
% 	 Avanti, Urania! (Renato Fucini)	 1:27
^ 	 Storiella d’amore – Melodia (Antonio Ghislanzoni)	 5:10
& 	 Inno a Diana (Carlo Abeniacar)	 2:01
* 	 Mentìa l’avviso (Felice Romani, 1788-1865) 	 5:35
(Vexilla Regis prodeunt (Venantius Fortunatus, c. 530– c. 600/609 AD) *	 4:44

Krassimira Stoyanova, Soprano
Maria Prinz, Piano

