
KOPCIUSZEK
LA CENERENTOLA
OSSIA LA BONTÀ

IN TRIONFO

GIOACHINO ROSSINI PIOTR
CZAJKOWSKI

PREZES
RYSZARD RUTKOWSKI

WICEPREZES
JACEK JANKOWSKI

DYREKTOR GENERALNY
PETER GELB

DYREKTOR MUZYCZNY
JAMES LEVINE

PATRONAT HONOROWY:
MARSZAŁEK WOJEWÓDZTWA
MAŁOPOLSKIEGO
MAREK SOWA

GIOACHINO ROSSINI (1792–1868)

OPERA (MELODRAMMA GIOCOSO) W DWÓCH AKTACH
LIBRETTO: JACOPO FERRETTI

OSOBY

DON RAMIRO TENOR
książę Salerno
DANDINI BARYTON
jego sługa
DON MAGNIFICO BAS
KOPCIUSZEK (ANGELINA) KONTRALT
jego pasierbica
CLORINDA SOPRAN
starsza córka Don Magnifica
TISBE MEZZOSOPRAN
młodsza córka Don Magnifica
ALIDORO BAS
filozof na służbie księcia Salerno

DAMY I DWORZANIE KSIĘCIA, GOŚCIE

MIEJSCE I CZAS AKCJI
WŁOCHY, CZAS BLIŻEJ NIEOKREŚLONY

REALIZATORZY

REŻYSERIA CESARE LIEVI
SCENOGRAFIA MAURIZIO BALÒ
ŚWIATŁO GIGI SACCOMANDI
RUCH SCENICZNY DANIELA SCHIAVONE

OBSADA

DON RAMIRO JUAN DIEGO FLÓREZ
DANDINI PIETRO SPAGNOLI
DON MAGNIFICO ALESSANDRO CORBELLI
ANGELINA JOYCE DiDONATO
CLORINDA RACHELLE DURKIN
TISBE PATRICIA RISLEY
ALIDORO LUCA PISARONI

CHÓR, ORKIESTRA THE METROPOLITAN OPERA
W NOWYM JORKU

DYRYGENT FABIO LUISI

PRZEDSTAWIENIE TRWA OKOŁO TRZECH GODZIN
I CZTERDZIESTU MINUT (Z JEDNĄ PRZERWĄ)

PRZEDSTAWIENIE W JĘZYKU WŁOSKIM Z NAPISAMI
W JĘZYKACH POLSKIM I ANGIELSKIM

PRAPREMIERA W TEATRO VALLE W RZYMIE
25 STYCZNIA 1817 ROKU

PREMIERA W THE METROPOLITAN OPERA W NOWYM JORKU
16 PAŹDZIERNIKA 1997 ROKU

TRANSMISJA PRZEDSTAWIENIA Z THE METROPOLITAN OPERA
W NOWYM JORKU – 10 MAJA 2014 ROKU

K O P C I U S Z E K
LA CENERENTOLA OSSIA LA BONTÀ IN TRIONFO

Gdy przybywa „książę” – w istocie służący Don Ramira,
przebrany w jego strój Dandini, Don Ramiro z rozba-
wieniem obserwuje, jak Don Magnifico i jego obie córki,
Clorinda i Tisbe, przypochlebiają mu się, oczekując za-
proszenia na bal. Kopciuszek prosi, żeby ją też zabrać,
ale Don Magnifico odmawia (kwintet Signor, una paro-
la). Don Ramiro zauważa wówczas, że jest ona bardzo źle
traktowana. Alidoro dopytuje o trzecią córkę Don Magni-
fica, ale ten twierdzi, że dziewczyna nie żyje. Gdy Clorinda
i Tisbe z ojcem udają się na bal, Alidoro obiecuje Angeli-
nie, że ją także tam zabierze. Zapewnia też, że Bóg wyna-
grodzi jej dobre serce (aria Là del ciel nell’arcano profondo).

W wiejskim domu Don Ramira Dandini dzieli się z księ-
ciem swoją negatywną opinią na temat córek Don Magnifi-
ca. Obaj mężczyźni są zdziwieni, kiedy Alidoro dobrze
wyraża się o jednej z nich. Nadchodzą Clorinda i Tisbe,
ciągle przekonane, że Dandini to książę. Dandini propo-
nuje, żeby ta z sióstr, której on nie poślubi, wyszła za mąż
za Ramira, obie jednak propozycję małżeństwa ze służą-
cym odrzucają z oburzeniem. Nagle uwagę zgromadzo-
nych skupia Alidoro, któremu towarzyszy nieznajoma
dama – w rzeczywistości Kopciuszek w pięknej sukni.
Skonsternowani goście siadają do kolacji.

S T R E S Z C Z E N I E L I B R E T TA
A K T P I E R W S Z Y

Clorinda i Tisbe, córki Don Magnifica, sprzeczają się
jak co dzień. Ich przyrodnia siostra Angelina, nazywana
Kopciuszkiem, służąca rodziny, śpiewa swoją ulubioną
piosenkę o królu, który ożenił się z prostą dziewczyną
(aria Una volta c’era un rè). Przybywa Alidoro, udający
żebraka nauczyciel księcia Don Ramira, prosząc o łaskę.
Siostry chcą go przepędzić, tylko Angelina jest dla niego
serdeczna i proponuje posiłek.

Heroldzi ogłaszają, że książę Don Ramiro, który szuka
najpiękniejszej w kraju dziewczyny, zawita wkrótce
do domu Don Magnifica, zapraszając na bal, podczas
którego wybierze swoją przyszłą żonę. Don Magnifico
ma nadzieję, że będzie nią któraś z jego córek: zdobycie
bogatego zięcia to jedyny sposób na uratowanie podu-
padłej rodzinnej fortuny.

Nadchodzi książę, ubrany w odzież swojego służącego –
chce nierozpoznany przyjrzeć się potencjalnej narzeczonej,
Alidoro powiedział mu bowiem, że w tym domu mieszka
dziewczyna warta jego zainteresowania. Angelina jest
poruszona wizytą obcego mężczyzny, a wkrótce staje się
widoczne, że oboje są sobą zainteresowani (duet Un soave
non so che). Don Ramiro pyta Angeliny, kim jest, ta zaczy-
na wyjaśniać, ale wkrótce zmieszana wybiega z pokoju.

A K T D R U G I

Don Magnifico obawia się, że pojawienie się nieznajomej
zrujnuje szanse jego córek na małżeństwo z księciem
(aria Sia qualunque delle figlie). Angelina, do której zaleca
się nadal udający księcia Dandini, chcąc się go pozbyć,
twierdzi, że zakochała się w jego słudze. Usłyszawszy
to uradowany Don Ramiro, ciągle w stroju służącego,
okazuje jej swoje zainteresowanie. Gdy Kopciuszek posta-
nawia wrócić do domu, prosi, by Don Ramiro jej nie
towarzyszył. Twierdzi, że – jeśli naprawdę mu na niej zale-
ży – odnajdzie ją. Po jej wyjściu książę postanawia odszu-
kać tajemniczą dziewczynę (aria Sì, ritrovarla io giuro).

W tym samym czasie Don Magnifico, który ciągle myśli,
że Dandini to książę, nalega, by ten zdecydował, którą
z jego córek poślubi. Dandini radzi mu, by był cierpliwy,
ale wreszcie wyjaśnia, że jest służącym księcia (duet
Un segreto d’importanza). Don Magnifico wpada w furię.

Don Magnifico, Clorinda i Tisbe wracają do domu w złym
nastroju i nakazują Kopciuszkowi, ponownie w prostej
sukience, przygotować kolację. Tymczasem rozpętała się
burza z piorunami i za sprawą Alidora powóz Don Rami-
ra psuje się tuż przed zamkiem Don Magnifica, a książę
szuka wewnątrz schronienia. Kopciuszek i Don Ramiro
rozpoznają się mimo odmiennego wyglądu i okazują sobie
uczucie (sekstet Siete voi?). Don Magnifico i jego córki
nie potrafią pogodzić się z porażką, ale Kopciuszek prosi
rozgniewanego księcia, by im wybaczył.

W pałacu księcia odbywa się uroczystość zaślubin Don
Ramira i Kopciuszka. Don Magnifico próbuje zdobyć
względy nowej księżnej, ale ona prosi tylko o to, by ten
wreszcie przyznał, że jest ona jego córką. Nieszczęśliwa
od urodzenia, doświadczyła teraz wielkiej zmiany i pragnie
jedynie, by uznano ją za członka rodziny. Dni siedzenia
przy piecu skończyły się (aria Non più mesta).

 N A P O D S T A W I E M A T E R I A Ł Ó W T H E M E T R O P O L I T A N O P E R A W N O W Y M J O R K U

FABIO LUISI DYRYGENT

JUAN DIEGO FLÓREZ DON RAMIRO (TENOR)

Genueńczyk, główny dyrygent Metropolitan Opera (od 2011 r.),
a także dyrektor muzyczny Opernhaus Zürich (od 2012 r.),
uhonorowany Nagrodą Grammy. Wcześniej był dyrektorem
muzycznym Semperoper w Dreźnie (od 2004 r.) oraz Dresden
Staatskapelle (2007–2010), dyrektorem artystycznym MDR
Sinfonieorchester w Lipsku (1999–2007), dyrektorem muzycz-
nym Orchestre de la Suisse Romande (1997–2002), głównym
dyrygentem Tonkünstlerorchester w Wiedniu (1995–2000) i Graz
Philharmonic Orchestra (1990–1995). Prowadził przedstawienia
w słynnych teatrach operowych: Wiener Staatsoper, Bayerische

Staatsoper, Royal Opera House Covent Garden, Deutsche Oper
i Staatsoper w Berlinie. Dyrygował renomowanymi orkiestrami:
New York Philharmonic, Orchestre de Paris, Symphonieorchester
des Bayerischen Rundfunks, Wiener Philharmoniker, orkiestrami
symfonicznymi w Chicago, Bostonie i Filadelfii, NHK Symphony
Orchestra w Tokio, Münchner Philharmoniker, Orchestra
dell’Accademia Nazionale di Santa Cecilia i Royal Concertgebouw
w Amsterdamie. W Met poprowadził m.in. przedstawienia
Siegfrieda i Zmierzchu bogów R. Wagnera, Manon J. Masseneta
i Traviaty G. Verdiego.

Peruwiańczyk. Studiował najpierw w rodzinnej Limie, następnie
został słuchaczem Curtis Institute of Music w Filadelfii.
Zadebiutował w 1996 r. na Festiwalu w Pesaro i ten występ
zaowocował zaproszeniami do najsłynniejszych teatrów opero-
wych na świecie. Specjalizuje się w wykonywaniu partii z oper
G. Rossiniego (Cyrulik sewilski, Kopciuszek, Pan Bruschino,
Podróż do Reims, Włoszka w Algierze). Zapraszany jest też
do występów w operach G. Donizettiego (Napój miłosny,
Córka pułku, Don Pasquale), V. Belliniego (Lunatyczka) czy
G. Verdiego (Falstaff). W Metropolitan Opera po raz pierw-

szy wystąpił w roli Hrabiego Almavivy w Cyruliku sewilskim
w 2002 r., widzowie przedstawień transmitowanych z Met
słyszeli go już w partiach: Tonia w Córce pułku G. Donizettiego
i Elvina w Lunatyczce V. Belliniego (w obu z N. Dessay w głównej
roli kobiecej) i tytułowej w Hrabim Ory G. Rossiniego (partne-
rowały mu D. Damrau i J. DiDonato). Współpracował ze słyn-
nymi dyrygentami, takimi jak: R. Muti, J. Levine, R. Chailly,
M. Chung, J. E. Gardiner, N. Marriner, A. Pappano, C. Abbado,
A. Zedda i in. Jest laureatem wielu nagród, wielokrotnie wyróż-
nione zostały także jego nagrania.

Włoch, rzymianin. Zadebiutował w 1987 r. w Teatro Comunale
Firenza w operze Livietta e Tracollo G. B. Pergolesiego. Aktu-
alnie występuje w La Scali w Mediolanie, Wiener Staatsoper,
Teatro Real w Madrycie, Deutsche Staatsoper w Berlinie, Covent
Garden w Londynie, teatrach w Rzymie, Turynie, Neapolu,
Hamburgu, Amsterdamie, Dallas i Tel Awiwie. Uznawany jest
za wybitnego wykonawcę muzyki wokalnej W. A. Mozarta,
G. Donizettiego i G. Rossiniego. Jego popisowe partie, obok
partii Dandiniego, to: tytułowa i Leporella w Don Giovannim,
Figara w Cyruliku sewilskim, Figara i Hrabiego Almavivy

PIETRO SPAGNOLI DANDINI (BARYTON)
w Weselu Figara, Don Alfonsa i Guglielma w Così fan tutte,
Belcore i Dulcamary w Napoju miłosnym i Doktora Malatesty
w Don Pasquale. Jego repertuar obejmuje również m.in.: tytu-
łową partię w Orfeuszu C. Monteverdiego, Lescauta w Manon
Lescaut G. Pucciniego, Silvia w Pajacach R. Leoncavalla, Hrabie-
go w Capriccio R. Straussa oraz Colline i Schaunarda w Cyganerii
G. Pucciniego. W roli Schaunarda w 1996 r. wystąpił w Teatro
Regio w Turynie obok M. Freni i L. Pavarottiego w przedstawie-
niu przygotowanym dla uczczenia stulecia prapremiery. W Met
występuje po raz pierwszy.

ALESSANDRO CORBELLI DON MAGNIFICO (BARYTON)
Włoch. Karierę zaczynał jako baryton liryczny, z czasem jego
głos przybrał niższe brzmienie. Ze względu na wielki talent ko-
miczny często obsadzany jest w rolach charakterystycznych.
Jego popisową partią była przez jakiś czas partia Dandiniego:
pod kierownictwem R. Chailly’ego nagrał ją dla wytwórni Decca
(z C. Bartoli w partii Angeliny), występował w przedstawieniu
Houston Grand Opera, które zostało sfilmowane w 1995 r.,
tą rolą debiutował też w Met w 1997 r. Dziś zobaczymy go w roli
Don Magnifica. Jego repertuar obejmuje partie z oper W. A. Mo-
zarta (Figaro i Książę Almaviva w Weselu Figara, Leporello

i tytułowa w Don Giovannim, Guglielmo i Don Alfonso w Così
fan tutte), G. Rossiniego (Doktor Bartolo w Cyruliku sewilskim,
Taddeo we Włoszce w Algierze, Don Geronio w Turku we Wło-
szech) i G. Donizettiego (Doktor Dulcamara w Napoju miłosnym,
tytułowa w Don Paquale). Występował w teatrach operowych
na całym świecie. Śpiewał także tytułową partię w Falstaffie
G. Verdiego, Markiza de la Force w Dialogach karmelitanek
F. Poulenca, Ottone w Orfeuszu C. Monteverdiego i Nicka
Shadowa w Żywocie rozpustnika I. Strawińskiego. Często
występuje też na koncertach.

w Kopciuszku i Rozyny w Cyruliku sewilskim). Śpiewa także
m.in. partię Małgorzaty w Potępieniu Fausta H. Berlioza, Romea
w I Capuleti e i Montecchi V. Belliniego i Kompozytora w Ariad-
nie na Naksos R. Straussa. Nagrała wiele płyt, m.in. z ariami
G. Rossiniego i G. F. Händla, a także z pieśniami hiszpańskimi.
Krążek The Deepest Desire z pieśniami amerykańskimi został
uhonorowany francuską nagrodą Diapason d’or de l’année,
jej płyta Drama Queens z ariami barokowych mistrzów
otrzymała Nagrodę Grammy.

CESARE LIEVI REŻYSER
Włoch. Reżyser teatralny, poeta i dramaturg. Pierwszy sukces
przyniósł mu spektakl Barbablù G. Trakla, pokazany na Biennale
di Venezia w 1984 r. Pracował w wielu europejskich teatrach
dramatycznych, reżyserując m.in. dzieła J. W. Goethego, F. Hör-
derlina, E. Ionesco, S. Becketta, A. Strindberga, H. von Kleista,
L. Pirandella i A. Millera. W teatrach operowych pracuje od
końca lat osiemdziesiątych ubiegłego wieku. W La Scali zreali-
zował m.in. Dwóch Foscarich G. Verdiego i Parsifala R. Wagnera,
w Opernhaus Zürich Ariadnę na Naksos R. Straussa, Cyrulika

sewilskiego, Włoszkę w Algierze i Turka we Włoszech G. Rossinie-
go, w teatrze w Wiesbaden Czarodziejski flet W. A. Mozarta
i Turandot G. Pucciniego, w teatrze we Francoforte Łaskawość
Tytusa W. A. Mozarta, w Teatro Bellini w Katanii Siegfrieda
R. Wagnera, w teatrze w Tokio Napój miłosny G. Donizettie-
go, a w Wiener Staatsoper Gasualdo A. Schnittkego. W latach
2010–2011 był dyrektorem artystycznym Teatro Nuovo Giovanni
da Udine. Jest wykładowcą Università degli Studi w Mediolanie.
Kopciuszka wyreżyserował wcześniej w Opernhaus Zürich.

JOYCE DiDONATO ANGELINA (MEZZOSOPRAN)

LUCA PISARONI ALIDORO (BAS BARYTON)

Brytyjski „Daily Telegraph” nazwał ją „płomiennym amery-
kańskim mezzosopranem”, a magazyn „Opera News” jej bły-
skawiczną karierę uznał za jedno z najszczęśliwszych wydarzeń
w świecie opery ostatniej dekady. Laureatka wielu nagród,
m.in. ARIA, im. B. Sills i im. R. Tuckera. Royal Philharmonic
Society przyznało jej tytuł Śpiewaczki Roku. Sławę przyniosły
jej występy w operach W. A. Mozarta (partia Donny Elviry
w Don Giovannim i Cherubina w Weselu Figara), G. F. Händla
(partia tytułowa w Alcynie) i G. Rossiniego (partia Angeliny

Włoski śpiewak, absolwent Conservatorio Giuseppe Verdi
w Mediolanie, uczeń m.in. C. Bergonziego, międzynarodową
karierę rozpoczął po swoim występie w roli Masetta (w wieku
dwudziestu sześciu lat) na Salzburger Festspiele (z Wiener Phil-
harmoniker pod dyrekcją N. Harnoncourta). Znany jest przede
wszystkim jako wykonawca partii z oper W. A. Mozarta (Hrabia
Almaviva i Figaro w Weselu Figara, Guglielmo w Così fan tutte,
Papageno w Czarodziejskim flecie, Publio w Łaskawości Tytusa,
Leporello w Don Giovannim), śpiewa także partie z oper
G. Rossiniego (Douglas D’Angus w Pani jeziora), G. F. Händla

(Argante w Rinaldzie, Melisso w Alcynie, Achilla w Juliuszu
Cezarze), J. Haydna (Enrico w L’isola disabitata) i Ch. W. Glucka
(Herkules w Alceste). Występuje w słynnych europejskich
i amerykańskich teatrach operowych, salach koncertowych
oraz na festiwalach, współpracując z czołowymi dyrygentami,
m.in. z R. Mutim, S. Rattle’em, E. de Waartem i Y. Nézet-Ségui-
nem. Wziął udział w nagraniu La Resurrezione G. F. Händla
oraz Mszy C-dur W. A. Mozarta dla Virgin Classics. Widzowie
przedstawień z Met słyszeli go w Don Giovannim (Leporello)
i Zaczarowanej wyspie (Kaliban).

11/10/2014/18.45

MAKBET / MACBETH
GIUSEPPE VERDI
wykonawcy: Anna Netrebko / Joseph Calleja / Željko Lučić / René Pape
dyrygent Fabio Luisi /reżyser Adrian Noble

18/10/2014/18.45 PREMIERA W SEZONIE 2014/2015

WESELE FIGARA / LE NOZZE DI FIGARO
WOLFGANG AMADEUS MOZART
wykonawcy: Marina Popławskaja / Marlis Petersen / Isabel Leonard /
Peter Mattei / Ildar Abdrazakow
dyrygent James Levine / reżyser Richard Eyre

1/11/2014/17.45

CARMEN
GEORGES BIZET
wykonawcy: Anita Hartig / Anita Rachweliszwili / Aleksandrs Antonenko /
Ildar Abdrazakow
dyrygent Pablo Heras-Casado / reżyser Richard Eyre

15/11/2014/18.45 PREMIERA W SEZONIE 2014/2015

ŚMIERĆ KLINGHOFFERA
THE DEATH OF KLINGHOFFER
JOHN ADAMS
wykonawcy: Michaela Martens / Sean Panikkar / Paulo Szot / Alan Opie /
Aubrey Allicock / Ryan Speedo Green
dyrygent David Robertson / reżyser Tom Morris

13/12/2014/17.45

ŚPIEWACY NORYMBERSCY
DIE MEISTERSINGER VON NÜRNBERG
RICHARD WAGNER
wykonawcy: Annette Dasch / Karen Cargill / Johan Botha / Paul Appleby /
Johan Reuter / Johannes Martin Kränzle / Hans-Peter König /
Martin Gantner / Matthew Rose
dyrygent James Levine / reżyser Otto Schenk

17/01/2015/18.45 PREMIERA W SEZONIE 2014/2015

WESOŁA WDÓWKA / DIE LUSTIGE WITWE
FRANZ LEHÁR
wykonawcy: Renée Fleming / Kelli O’Hara / Nathan Gunn /
Alek Shrader / Thomas Allen
dyrygent Andrew Davis / reżyser Susan Stroman

31/01/2015/18.45

OPOWIEŚCI HOFFMANNA
LES CONTES D’HOFFMANN
JACQUES OFFENBACH
wykonawcy: Hibla Gerzmava / Kate Lindsey / Vittorio Grigolo / Thomas Hampson
dyrygent Yves Abel / reżyser Bartlett Sher

14/02/2015/18.15 PREMIERA W SEZONIE 2014/2015

JOLANTA
PIOTR CZAJKOWSKI
wykonawcy: Anna Netrebko / Piotr Beczała / Aleksiej Markow /
Elchin Azizow / Aleksiej Tanowicki

ZAMEK SINOBRODEGO
BELA BARTÓK
wykonawcy: Nadja Michael /Michaił Pietrenko
dyrygent Walery Giergiew / reżyser Mariusz Treliński

14/03/2015/17.45 PREMIERA W SEZONIE 2014/2015

PANI JEZIORA / LA DONNA DEL LAGO
GIOACHINO ROSSINI
wykonawcy: Joyce DiDonato / Daniela Barcellona / Juan Diego Flórez /
John Osborn / Oren Gradus
dyrygent Michele Mariotti / reżyser Paul Curran

25/04/2015/18.15 PREMIERA W SEZONIE 2014/2015

RYCERSKOŚĆ WIEŚNIACZA
CAVALLERIA RUSTICANA
PIETRO MASCAGNI
wykonawcy: Eva-Maria Westbroek / Marcelo Álvarez / Željko Lučić

PAJACE / PAGLIACCI
RUGGERO LEONCAVALLO
wykonawcy: Patricia Racette / Marcelo Álvarez / George Gagnidze / Lucas Meachem
dyrygent Fabio Luisi / reżyser David McVicar

OBSADA MOŻE ULEC ZMIANIE

THE METROPOLITAN OPERA HD LIVE W KINIE KIJÓW.CENTRUM W KRAKOWIE

DZIESIĘĆ TRANSMISJI PRZEDSTAWIEŃ Z THE METROPOLITAN OPERA
W NOWYM JORKU W SEZONIE 2014/2015

Budynek kina jest przystosowany do potrzeb
osób niepełnosprawnych.
Transmisje odbywają się w dużej sali kina
KIJÓW.CENTRUM.
Sala otwierana jest 20 minut przed transmisją.
Mile widziane stroje wieczorowe.

MECENASI TRANSMISJI PATRON TRANSMISJI

PATRONI MEDIALNI

PARTNERZY

PATRONI

REZERWACJA I SPRZEDAŻ BILETÓW
(+48) 12 433 00 33
kijow@kijowcentrum.pl
www.kijow.pl

SPRZEDAŻ BILETÓW GRUPOWYCH
(+48) 603 100 645
m.michna@apollofilm.pl
www.kijow.pl

CENY
BILETY INDYWIDUALNE
rzędy 1–5 oraz 18–22: 49 zł
rzędy 6–17: 57 zł

KARNETY
5 transmisji (pierwsze lub drugie
5 przedstawień w sezonie): 230 zł
10 transmisji (cały sezon): 450 zł

ADRES
al. Krasińskiego 34, 30-101 Kraków
(+48 12) 433 00 33

REZERWACJA I SPRZEDAŻ BILETÓW
(+48 17) 853 26 37
zorza@kinozorza.pl, www.kinozorza.pl
(honorujemy karty płatnicze)

ADRES
ul. 3 Maja 28, 35-030 Rzeszów
(+48 17) 853 26 37 / zorza@kinozorza.pl
www.kinozorza.pl

WYDAWCA
APOLLO FILM SP. Z O.O.

PATRONAT HONOROWY OBJĄŁ PREZYDENT MIASTA RZESZOWA

SPONSOR PATRONAT MEDIALNY

Realizacja cyklu „The Metropolitan Opera:
Live in HD” jest możliwa dzięki grantowi
Neubauer Family Foundation

Bloomberg jest główną firmą sponsorującą cykl
„The Metropolitan Opera: Live in HD”.

Transmisje „The Metropolitan Opera:
Live in HD” są wspierane przez

SPONSORZY I PARTNERZY THE METROPOLITAN OPERA

WSPÓŁORGANIZATORZY

OPRACOWANIE PROGRAMU
AGNIESZKA SMUGA

PROJEKT GRAFICZNY
WWW.POLKADOT.COM.PL

ZDJĘCIA
MARTY SOHL/MET
KEN HOWARD/MET

SKŁAD, ŁAMANIE, PRZYGOTOWANIE DO DRUKU
MEDIA PRESS P. AUGUSTYNIAK
I WSPÓLNICY S.J. / BEATA GAWŁOWSKA

NAŚWIETLENIA, DRUK
ZAKŁAD POLIGRAFICZNY SINDRUK

ODDANO DO DRUKU
29.04.2014

®

NASTĘPNA TRANSMISJA
11/10/2014/SOBOTA/18.45

M A K B E T
G I U S E P P E V E R D I

F O T . K E N H O W A R D / M E T

ZAPRASZAMY NA RETRANSMISJE
24/05/2014/SOBOTA/17.00

C Y G A N E R I A
G I A C O M O P U C C I N I

29/06/2014/NIEDZIELA/17.00

K N I A Ź I G O R
A L E K S A N D E R B O R O D I N

KOPCIUSZEK
LA CENERENTOLA
OSSIA LA BONTÀ

IN TRIONFO

GIOACHINO ROSSINI PIOTR
CZAJKOWSKI

