

Season 2014/15
Season 2015/16
Season 2016/17

THE 5 COUNTERTENORS

YURIY MYNENKO

XAVIER SABATA

MAX EMANUEL
CENCIC

VALER SABADUS

VINCE YI

GEORGE PETROU / ARMONIA ATENEA

The Gala Night of Countertenors

**Max Emanuel Cencic | Valer Sabadus
Xavier Sabata | Vince Yi | Yuriy Mynenko**

Five of the most renowned countertenors bring the rich world of Baroque opera back to life. They show the expressive variety of this unique genre. The programme reflects the highs and lows of human emotions and each of these exceptional artists uses his individuality to broaden the spectrum of passions. A special opportunity to experience these five singers performing together in one evening. In direct comparison, the individuality of their voices becomes apparent. Perfection in all its diversity!

Max Emanuel Cencic

Valer Sabadus

Xavier Sabata

Vince Yi

Yuriy Mynenko

Programme

Conductor: George Petrou

Orchestra: Armonia Atenea

-
- | | |
|------------|---|
| Handel | Concerto Grosso in F major, op.3 n.4 |
| Handel | Dall'ondoso periglio... Aure, deh per pietà
Aria from Giulio Cesare |
| Mysliveček | Ti parli nel seno amore
Aria from Farnace |
| Vivaldi | In braccio a te la calma
Duetto from Giustino |
| Vivaldi | Concerto for two violins, op.3 n.8 |
| Hasse | Se mai senti
Aria from Clemenza di Tito |
| Sacchini | Placa lo sdegno
Aria from Il Cid |
| Vinci | Mi scacci crudele
Terzetto from Siface |
| | <i>Intermission</i> |
| Gluck | Non so frenare il pianto
Aria from Demetrio |
| Handel | Crude furie
Aria from Serse |
| Vivaldi | Concerto for bassoon in e minor, RV 484 |
| Porpora | Tu spietato no farai
Aria from Ifigenia in Aulide |
| Vivaldi | Mi vuoi tradir, lo so
Aria from La verità in cimento |
| Mysliveček | Quartetto finale
Quartet from Romolo ed Ersilia |
-

Dates

Partners

23.10.2014:
Megaron, Athen (GR)

19.3.2015:
Theatre Champ-Elysées, Paris (FR)

15.12.2015:
Cemal Recit Rey Concert Hall,
Istanbul (TR)

