

Franz Schubert

The Complete Songs

Table of Contents

Welcome to the CD Sheet Music™ edition of **Franz Schubert, The Complete Songs**. This Table of Contents is interactive. Click on a title below or in the bookmarks section on the left side of the screen to open the sheet music. Once the music is open, the bookmarks become navigation aids to find the score or parts of the work. Return to the table of contents by clicking on the bookmark or using the “back” button of Acrobat Reader™.

By opening any of the files on this CD-ROM, you agree to accept the terms of the CD Sheet Music™ license (Click on the bookmark to the left for the complete license agreement).

Contents of this CD-ROM

(click below to go to that section of the Table of Contents)

SONG CYCLES

SONGS (IN ALPHABETIC ORDER)

A	F	K	S
B	G	L	T-U
C-D	H	M-N	V-Z
E	I-J	O-R	

The complete Table of Contents begins on the next page

SONG CYCLES

Die schöne Müllerin, Op. 25

1. Das Wander
2. Wohin?
3. Halt!
4. Danksagung an den Bach
5. Am Feierabend
6. Der Neugierige
7. Ungeduld
8. Morgengruss
9. Des Müllers Blumen
10. Tränenregen
11. Mein!
12. Pause
13. Mit dem grünen Lautenbände
14. Der Jäger
15. Eifersucht und Stolz
16. Die liebe Farbe
17. Die böse Farbe
18. Trockne Blumen
19. Der Müller und der Bach
20. Des Baches Wiegenlied

Winterreise, Op. 89

1. Gute Nacht
2. Die Wetterfahne
3. Gefrorne Tränen
4. Erstarrung
5. Der Lindenbaum
6. Wasserflut
7. Auf dem Flusse
8. Rückblick
9. Irrlicht
10. Rast
11. Frühlingstraum
12. Einsamkeit

13. Die Post
14. Der greise Kopf
15. Die Krähe
16. Letzte Hoffnung
17. Im Dorfe
18. Der stürmische Morgen
19. Täuschung
20. Der Wegweiser
21. Das Wirtshaus
22. Mut!
23. Die Nebensonnen
24. Der Leiermann

Schwanengesang

1. Liebesbotschaft
2. Kriegers Ahnung
3. Frühlingssehnsucht
4. Ständchen
5. Aufenthalt
6. In der Ferne
7. Abschied
8. Der Atlas
9. Ihr Bild
10. Das Fischermädchen
11. Die Stadt
12. Am Meer
13. Der Doppelgänger
14. Die Taubenpost

SONGS

A

- Abend, der, Op. 118, No. 2
Abend, der
Abendbilder
Abendlied der Fürstin
Abendlied für die Entfernte, Op. 88
Abendlied
Abendlied
Abendlied
Abendröth
Abendroth, das, Op. 173, No. 6
Abendständchen
Abendstern
Abends unter der Linde
Abends unter der Linde
Abgeblühte Linde, die, Op. 7, No. 1
Abschied von der Erde (melodrama)
Abschied von der Harfe
Abschied von einem Freunde
Abschied
Adelaide
Adelwold und Emma
Adieu!
Alinde, Op. 81, No. 1
Alles um Liebe
Allmacht, die, Op. 79, No. 2
Alpenjäger, der, Op. 13, No. 3
Alpenjäger, der, Op. 37, No. 2
Als ich sie erröthen sah
Alte Liebe rostet nie
Am Bach im Frühling, Op. 109, No. 1
Am Fenster, Op. 105, No. 3
Am Flusse (version 1)
Am Flusse (version 2)
Am Grabe Anselmos, Op. 6, No. 3
Amphiaraos
Am See
Am See
Am Strome, Op. 8, No. 4
Amalia, Op. 173, No. 1
Ammenlied
An Chloen
An den Frühling
Andenken
An den Mond in einer Herbstnact
An den Mond
An den Mond
An den Mond, Op. 57, No. 3
An den Mond
An den Schlaf
An den Tod
An die Apfelbäume
An die Entfernte
An die Freude, Op. 111, No. 1
An die Freunde
An die Geliebte
An die Harmonie
An die Laute, Op. 81, No. 2

A (CON'T)

An die Leier, Op. 56, No. 2
An die Musik, Op. 88, No. 4
An die Nachtigall, Op. 98, No. 1
An die Nachtigall, Op. 172, No. 3
An die Natur
An die Sonne
An die Sonne, Op. 118, No. 5
An die untergehende Sonne, Op. 44
An eine Quelle, Op. 109, No. 3
An Emma
An Emma
An Emma, Op. 58, No. 2
An Laura
An mein Herz
An mein Klavier
An Mignon, Op. 19, No. 2
An Rosa
An Rosa
An Schwager Kronos, Op. 19, No. 1
An Sie
An Silvia, Op. 106, No. 4
Antigone und Oedip, Op. 6, No. 2
Antonius und Cleopatra
Arie
Atys
Auf dem See, Op. 92, No. 2
Auf dem Strom, Op. 119
Auf dem Wasser zu singen, Op. 72
Auf den Sieg der Deutschen

Auf den Tod einer Nachtigall
Auf der Bruck , OP. 93, No. 2
Auf der Donau, Op. 21, No. 1
Auf der Riesenkoppe
Auf einem Kirchhof
Auflösing
Augenlied
Aus Diego Manazares
Aus Heliopolis
Ave Maria

B

Ballade, Op. 126
Befreier Europas in Paris, die
Bei dem Grabe meines Vaters
Bei dir, Op. 95, No. 2
Beim Winde
Berge, die, Op. 57, No. 2
Bertha's Lied in der Nacht
Betende, die
Bild, das, Op. 165, No. 3
Blanka
Blinde Knabe, der, Op. 101
Blondel zu Marien
Blumen Schmerz, der, Op. 173, No. 4
Blumenbrief, der
Blumenlied
Blumensprache, die, Op. 173, No. 5
Bundeslied
Bürgschaft, die

C - D

Cavatine, Op. 69
Cora an die Sonne
Cronnan
Da quel sembiante appresi
Daphne am Bach
Dass sei hier gewesen, Op. 59, No. 2
Delphine, Op. 124, No. 1
Dem Unendlichen
Des Mädchens Klage, Op. 58, No. 3
Des Mädchens Klage (version 1)
Des Mädchens Klage (version 2)
Des Mädchens Klage (version 3)
Des Sängers Habe
Dithyrambe, Op. 60, No. 2
Don Gayseros
Drang in die Ferne, Op. 71
Du Bist die Ruh, Op. 59, No. 3
Du Liebst mich nicht, Op. 59, No. 1

E

Echo, das, Op. 130
Edone
Eine altschottische Ballade, Op. 165, No. 5
Eine Leichenfantasie
Ein Fräulein schaut
Einsame, der, Op. 41
Einsamkeit, die
Einsiedelei, die
Einsiedelei, die

Ellens Gesang I, Op. 52, No. 1
Ellens Gesang II, Op. 52, No. 2
Ellens Gesang III, Op. 52, No. 6
Elysium
Entfernten, der
Entsühnte Orest, der
Entzückung an Laura, die (Version I)
Entzückung an Laura, die (Version II)
Entzückung
Epistel
Erlafsee, Op. 8, No. 3
Erlkönig, Op. 1
Erntelied
Erinnerung (labeled "Todtenopfer")
Erinnerungen
Erscheinung, die
Erste Liebe, die
Erster Verlust, Op. 5, No. 4
Erwartung, die, Op. 116

F

Fahrt zum Hades
Finden, das
Fischer Liebesglück, des
Fischer, der, Op. 5, No. 3
Fischerlied (Version I)
Fischerlied (Version II)
Fischerweise, Op. 96, No. 4
Florio, Op. 124, No. 2
Flüchtling, der
Flug der Zeit, der, Op. 7, No. 2

F (CON'T)

Fluss, der
Forelle, die, Op. 32
Fragment aus dem Aeschylus
Fragment aus Die Götter
Freiwilliges Versinken
Freude der Kinderjahre
Fröhlichkeit, die
Frohsinn
Frühe Liebe, die
Frühen Gräber, die
Frühlingsglaube, Op. 20, No. 2
Frühlingslied
Fülle der Liebe
Furcht der Geliebten

G

Ganymed, Op. 19, No. 3
Gebet während der Schlacht
Gebüsche, die
Gefangenen Sänger, die
Geheimes, Op. 14, No. 2
Geheimness, das, Op. 173, No. 2
Geheimniss
Geist der Liebe
Geist der Liebe, Op. 118, No. 1
Geisternähe
Geistertanz, der
Geistesgruss, Op. 92, No. 3
Geistliche Lieder

Genügsamkeit, Op. 109, No. 2
Gesang an die Harmonie
Gesang der Norna, Op. 85, No. 2
Gesänge des Harfners No. 1, Op. 12
Gesänge des Harfners No. 2, Op. 12
Gesänge des Harfners No. 3, Op. 12
Gestirne, die
Gestörte Glück, das
Glaube, Hoffnung und Liebe, Op. 97
Goldschmiedsgesell, der
Gondelfahrer
Gott im Frühling
Gott und die Bajadere, der
Götter Griechenlands, die
Grablied auf einen Soldaten
Grab, Das
Grablied für die Mutter
Grablied
Greisengesang, Op. 60, No. 1
Grenzen der Menschheit
Gretchen am Spinnrade, Op. 26
Gretchens Bitte
Grosse Halleluja, das
Gruppe aus dem Tartarus, Op. 24, No. 1
Guarda, che bianca luna
Gute Hirte, der

H

Hagars Klage
Hänflings Liebeswerbung, Op. 20, No. 3
Harfenspieler
Heidenröslein, Op. 3, No. 3
Heimliches Lieben, Op. 106, No. 1
Heimweh, das, Op. 79, No. 1
Heimweh, das
Hektors Abschied, Op. 58
Heliopolis I, Op. 65, No. 3
Heliopolis II
Herbst
Herbstabend, der
Herbstlied
Hermann und Thusnelda
Herrn Joseph Spaun
Himmelsfunken
Hin und wieder fliegen Pfeile
Hippolit's Lied
Hirt auf dem Felsen, der, Op. 129
Hirt, der
Hochzeit-Lied
Hoffnung
Hoffnung, die (#1)
Hoffnung, die (#2), Op. 87, No. 2
Huldigung
Hymne I
Hymne II
Hymne III

Hymne IV

I - J

Idens Nachtgesang
Idens Schwanenlied
Ihr Grab
Il modo di prender moglie, Op. 83, No. 3
Il traditor deluso, Op. 83, No. 2
Im Abendrot
Im Freien, Op. 80, No. 3
Im Frühling
Im Haine, Op. 56, No. 3
Im Walde, Op. 93, No. 1
Im Walde
In der Mitternacht
In's stille Land
Iphigenia, Op. 98, No. 3
Irdisches Glück, Op. 95, No. 4
Jagdlied
Jägers Abendlied, Op. 3, No. 4
Jägers Liebeslied, Op. 96, No. 2
Julius an Theone
Junge Nonne, die, Op. 43, No. 1
Jüngling am Bache, der, Op. 87, No. 3
Jüngling am Bache, der
Jüngling am Bache, der
Jüngling an der Quelle, der
Jüngling auf dem Hügel, der, Op. 8, No. 1
Jüngling und der Tod, der

K

Kampf, der
Klage an den Mond
Klage der Ceres
Klage
Klage
Klaglied
Klärchens Lied
Knabe, der
Knabe in der Wiege, der
Knabenzeit, die
Kolmas Klage
König in Thule, der
Kreuzzug, der

L

L'incanto degli occhi, Op. 83, No. 1
Labetrunk der Liebe
Lachen und Weinen, Op. 59, No. 4
Lambertine
La pastorella
Laube, die, Op. 172, No. 2
Laura am Klavier
Lebenslied
Lebensmelodien, Op. 111, No. 2
Lebensmuth
Lebensmuth
Leichenphantasie
Leidende, der (No. 1)
Leidende, der (No. 2)
Leiden der Trennung
Liane

Liebe hat gelogen, die, Op. 23, No. 1
Liebe schwärmt auf allen Wegen
Liebe schwärmt auf allen Wegen
Liebe, die
Liebe, die
Liebende, der
Liebende schreibt, die, Op. 165, No. 1
Liebesgötter, die
Liebeslauschen
Liebesrausch
Liebeständelei
Liebhaber in allen Gestalten
Liebliche Stern, der
Lieb Minna
Licht und Liebe (Nachtgesang)
Lied (with small orchestra)
Lied
Lied
Lied
Lied
Lied
Lied aus der Ferne
Lied der Anna Lyle
Lied der Liebe
Lied der Mignon
Lied der Mignon
Lied der Mignon (earlier version No. 1)
Lied der Mignon (earlier version No. 2)
Lied der Mignon
Lied des gefangenen Jäger
Lied des Orpheus

L (CON'T)

Lied eines Kriegers
Lied eines Schiffers an die Dioskuren, Op.
65, No. 1
Liedesend'
Lied im Grünen, das, Op. 115, No. 1
Liedler, der, Op. 38
Lied vom Reifen
Lied von M. Cladius
Lilla an die Morgenröte
Litanei
Lob der Tränen, Op. 13, No. 2
Lob des Tokayers, Op. 118, No. 4
Loda's Gespenst
Luisens Antwort

M - N

Macht der Liebe, die
Mädchen aus der Fremde, das
Mädchen von Inistore, das
Mädchen, das
Mainacht, die
Männer sind mechant!, die, Op. 95, No. 3
Marie
Marienbild, das
Meeres Stille, Op. 3, No. 2
Mein Gruss an den Mai
Memnon, Op. 6
Mignon I
Mignon II
Mignons Gesang

Mignon und der Harfner (duet)
Minnelied
Minona
Mio ben ricordati
Misero pargoletto
Mondabend, der, Op. 131, No. 1
Mondnacht, die
Morgenkuss, der
Morgenlied
Morgenlied, Op. 4, No. 4
Morgenlied
Musensohn, der, Op. 92, No. 1
Mutter Erde, die
Nach einem Gewitter
Nacht und Träume, Op. 43, No. 2
Nacht, die
Nacht, die
Nachtgesang
Nachtgesang
Nachtgesang
Nachtstück , Op. 36, No. 2
Nachtviolen
Nachthymne
Nähe des Geliebten, Op. 5, No. 2
Namenstaglied
Naturgenuss
Nonne, die
Non t'accostar all' urna
Normanns Gesang, Op. 52, No. 5

O - R

Orest auf Tauris
Orpheus
Ossians Lied
Pax Vobiscum
Pensa, che questo istante
Perle, die
Pflicht und Liebe
Pflügerlied
Phidile
Philoctet
Pilgerweise
Pilgrim, der, Op. 37, No. 1
Prometheus
Punschlied (duet)
Rastlose Liebe, Op. 5, No. 1
Rattenfänger, der
Ritter Toggenburg
Romanze des Richard Löwenherz, Op. 86
Romanze, Op. 26
Romanze
Romanze
Rose, die, Op. 73
Rosenband, das
Rosenband, das
Rückweg

S

Sänger am Felsen, der
Sänger, der, Op. 117
Sängers Morgenlied

Sängers Morgenlied
Scene aus Faust
Schäfer und der Reiter, der, Op. 13, No. 1
Schäfers Klagelied, Op. 3, No. 1
Schatten, die
Schatzgräber, der
Schatzgräbers Begehr, Op. 23, No. 4
Schiffer, der
Schiffer, der, Op. 21, No. 2
Schiffers Scheideliad
Schlachtgesang
Schlummerlied (Schlaflied), Op. 24, No. 2
Schmetterling, der, Op. 57, No. 1
Schwanengesang, Op. 23, No. 3
Schwangesang
Schweizerlied
Schwertlied
Schwestergruss
Sehnen, das, Op. 172, No. 4
Sehnsucht (No. 1)
Sehnsucht (No. 2), Op. 39
Sehnsucht, Op. 8, No. 2
Sehnsucht, Op.105, No. 4
Sehnsucht
Sehnsucht der Liebe
Sei mir gegrüsst!, Op. 20, No. 1
Selige Welt, Op. 23, No. 2
Seligkeit
Selma und Selmar
Seufzer

S (CON'T)

Shilrik und Vinvela

Sieg, der

Skolie

Skolie

Sommernacht, die

Son fra l'onde

Sonnet I

Sonnet II

Sonnet III

Spinnerin, die, Op. 118, No. 6

Sprache der Liebe, Op. 115, No. 3

Ständchen

Sterbende, die

Sterne, die

Sterne, die, Op. 96, No. 1

Sterne, die

Sterne, die

Sternennächte, die, Op. 165, No. 2

Sternenwelten, die

Stimme der Liebe (No. 1)

Stimme der Liebe (No. 2)

Stimme der Liebe

Strom, der

Suleika, Op. 14, No. 1

Suleikas zweiter Gesang, Op. 31

T - U

Täglich zu singen

Taucher, der

Täuschung, die, Op. 165, No. 4

Thekla, Op. 88, No. 2

Tief im Getümmel der Schlacht

Tiefes Leid

Tischerlied

Tischlied, Op. 118, No. 3

Todes-Musik, Op. 108, No. 2

Tod Oscar's, der

Tod und das Mädchen, der, Op. 7, No. 3

Todtengräbers Heimweh

Todtengräberlied

Totengräber-Weise

Todtenkranz für ein Kind

Todtenopfer

Trauer der Liebe

Traum, der, Op. 172, No. 1

Trinklied, Op. 131, No. 2

Trinklied

Trinklied

Trost im Liede

Trost in Tränen

Trost

Trost

Trost: An Elisa

Über Wildemann, Op. 108, No. 1

Um Mitternacht, Op. 88, No. 3

Unglückliche, der, Op. 87, No. 1

Unterscheidung, die, Op. 95, No. 1

Uraniens Flucht

V - Z

- Vatermörder, der
Vater mit dem Kinde, der
Vaterslandlied
Vedi Quanto Adoro
Verfehlte Stunde, die
Vergebliche Liebe, Op. 173, No. 3
Vergissmeinnicht
Verklärung
Versunken
Vier Weltalter, die, Op. 111, No. 3
Viola, Op. 123
Vogel, die, Op. 172, No. 6
Vom Mitleiden Mariä
Von Ida
Vor meiner Wiege, Op. 106, No. 3
Wachtelsschlag, der, Op. 68
Waldes-Nacht
Wallensteiner Lanzknecht, der
Wanderer an den Mond, der, Op. 80
Wanderer, der, Op. 65, No. 2
Wanderer,der, Op. 4, No. 1
Wanderers Nachtlid, Op. 96, No. 3
Wandrer's Nachtlid, Op. 4, No. 3
War ich, das
Was belebt die schöne Welt
Wehmuth, Op. 22, No. 2
Wehmuth, die
Weiberfreund, der
Weinen, das, Op. 106, No. 2
Wer kauft Liebesgötter
Wie Ulfru fischt, Op. 21, No. 3
Wiederschein
Wiedersehn
Wiegenlied, Op. 98
Wiegenlied
Wiegenlied, Op. 105, No. 2
Willkommen und Abschied, Op. 56, No. 1
Winterabend, der
Winterlied
Wonne der Wehmuth, Op. 115 No. 2
Zufriedene, der
Zufriedenheit (Version 1)
Zufriedenheit (Version 2)
Züglöcklein, das, Op. 80, No. 2
Zum Punsche
Zur Namensfeier des Herrn Andreas Siller
Zürnenden Barde, der
Zürnenden Diana, der, Op. 36, No. 1
Zwerg, der, Op. 22, No. 1