

Celebrazioni del centenario di Tito Gobbi

1913 - 2013

SETTEMBRE 2013

Teatro di San Carlo, Napoli

Evento al MEMUS: "Tito Gobbi e Napoli"
28 Settembre

Amici dei Musei di Bassano

Villa Zanchetta, Rosà – Concerto in memoria di Tito Gobbi - 29 Settembre

OTTOBRE 2013

Lyric Opera – Chicago

Apertura della stagione con *Otello* dedicato a Tito Gobbi
5 Ottobre

Bel Canto Society – Chicago

Serata-concerto in onore di Tito Gobbi - 6 Ottobre

Casa Zerilli Marimò - New York University - New York

Mostra: "Tito Gobbi meets Giuseppe Verdi: Voice, Stage, Imagination" dal 9 al 28 ottobre

Associazione Tito Gobbi – Roma

Concerto operistico di celebri cantanti russi in omaggio a Tito Gobbi – 19 Ottobre

Teatro alla Scala - Milano

Prima di *Aida* dedicata a Tito Gobbi - 25 ottobre

Metropolitan Opera – New York

Prima di *Tosca* dedicata a Tito Gobbi – 29 Ottobre

Trasmissione dell'*Otello* del 1967 (Mc Cracken, Gobbi, Caballè, Mehta) sul canale radio del Metropolitan dal 21 al 27 Ottobre

Gotlieb Archival Centre, Boston University

Mostra online di documenti e memorabilia di Tito Gobbi, donati dalla figlia nel 2004
(www.bu.edu/dbin/archives)

Royal Opera House – Londra

Pubblicazione sul sito di un ricordo di Tito Gobbi
(www.roh.org.uk)

Comune di Bassano del Grappa

Stagione lirica di Operafestival dedicata a Tito Gobbi

Museo Civico: Giovedì d'opera
Laboratori, conferenze, proiezioni – 3, 10, 17 Ottobre

Teatro Remondini: evento curato da Luca Scarlini su Tito Gobbi e *Wozzek* - 17 Ottobre

Intitolazione del Teatro al Castello a Tito Gobbi
24 ottobre

Amici della Musica: Concerto operistico al Teatro Remondini con la partecipazione dei cantanti del progetto Tito Gobbi - 24 Ottobre

NOVEMBRE 2013

Teatro dell'Opera di Roma

Conferenza su Tito Gobbi, interprete del *Wozzeck* del 1942 al Teatro dell'Opera
Data da definire

DICEMBRE 2013

Teatro Regio - Parma

Conferenza su Tito Gobbi, interprete verdiano
Data da definire

Teatro La Fenice - Venezia

Proiezione nelle Sale Apollinee dell'*Otello* del 1966 a Palazzo Ducale (Ferraro, Londi, Gobbi, Sanzognò)
Data da definire

Accademia dei Lincei - Roma

Documenti e memorabilia di Tito Gobbi nella mostra "Verdi e Roma". Dal 12 Dicembre all'8 Febbraio 2014

PUBBLICAZIONI

Documentario INA: La leçon de musique

DVD pubblicato dall'Associazione

Documentario BBC: Tito Gobbi's Tuscan summer

DVD pubblicato dall'Associazione

Otello a Palazzo Ducale, ripresa RAI 1966

DVD prodotto dall'Associazione

Tito Gobbi 100th Anniversary edition

DVD prodotto dall'Associazione e ICA Classics: selezione di scene da *Rigoletto* con Renata Scotto, *Gianni Schicchi* con Elizabeth Robson e *Tosca* con Marie Collier, tratte dalla serie BBC Tito Gobbi Great Characters of Opera.

Tito Gobbi Opera Workshop: Tosca

CD e fascicolo delle master classes di Tito Gobbi su *Tosca*, prodotto dall'Associazione.

RADIO

Radio France

Una puntata di "Les traverses du temps" dedicata a Tito Gobbi trasmessa il 30 Aprile e il 7 Agosto

WFMT Radio – Chicago

Special radiofonico di due ore trasmesso da 150 emittenti USA e nel circuito europeo di WFMT: "Tito Gobbi. Master singer" - Ottobre

Radio Irlanda

Special radiofonico di un'ora su Tito Gobbi - Ottobre

STAMPA

Gramophone on line: articolo "Tito Gobbi inspirational instruction", con podcast di lezioni tratte dalla collana "Tito Gobbi Opera Workshop" - Ottobre
(www.gramophone.co.uk)

Operà Magazine (F): articolo su Tito Gobbi - Dicembre

Opèrà News (USA): citazione del centenario nella rubrica Opera Watch del numero di ottobre

Classic Record Quarterly (UK): articolo su Tito Gobbi - Ottobre

Opera (UK): articolo "A masterclass in life" - Ottobre

www.associazionetitogobbi.com

I programmi dettagliati degli eventi saranno pubblicati sul sito