

[Advertising on Superconductor](#)[The 2013-14 Metropolitan Opera Preview](#)[The Superconductor Interviews](#)[City Opera 2013-2014 Season](#)[The Superconductor FAQ](#)**Our motto: "Critical thinking in the cheap seats."**Unbiased, honest classical music and opera opinions, since 2007. All written content © 2013 by Paul Pelkonen. For more about *Superconductor*, visit this link.**Share My Blog!**

Share |

Do you enjoy
Superconductor?
Want to support free
music journalism?
Donate today.

Donate

Page Rank: 4!

View my profile on
LinkedIn

Sunday, August 18, 2013

Opera Review: She Just Can't Wait to Be Queen**Dell'Arte Opera Ensemble mounts *L'Incoronazione di Poppea***by [Paul J. Pelkonen](#)

Passion in the palace: Nerone (Alison Taylor Chessman, left) macks on Poppea (Greer Davis) in Dell'Arte Opera Ensemble's *L'Incoronazione di Poppea*.
Photo by Brian Long © 2013 Dell'Arte Opera Ensemble.

The Dell'Arte Opera Ensemble took a major chance with this year's Summer Repertoire Project, pushing into the deep waters of Renaissance opera with its first production of Claudio Monteverdi's 1642 masterpiece *L'Incoronazione di Poppea*. Although it is the last of Monteverdi's works for the Venetian stage, *Poppea* is a milestone opera in that it was the *first* opera to portray actual historical figures on the stage instead of mythological or allegorical figures.

This production, at the E. 13th Street Theater, used Spartan sets and minimal production values to depict the majesty of Ancient Rome. With these simple visuals, a successful performance rode on the voices. In Monteverdi operas, the very novelty of the operatic form meant that each aria or ensemble broke new musical ground. The whole cast seemed aware of the imminence and importance of performing *this* particular opera. It helps that the libretto is a red-blooded reversal of history that presents the ignoble Poppea and Nero as the heroes of the day.

Victoria Crutchfield's direction blended modern sensibilities, steampunk style and a hint of Roman decadence to create a representational Roman setting that was effective despite the shoe-string budget. A rolling set of curtains and a tiled mosaic (covered and uncovered by changeable floor surfaces) served as a central acting surface. The show's prologue and epilogue (featuring the "contest" between the gods of Fortune, Virtue

You Can Buy This Ad Space!

And put something nice in it--like a tile advertising your concert series, arts organization or record company.

Opera Review: *Oresteia* at Bard SummerScape

Running scared: Orestes (Mikhail Vekua) flees the furies in Act III of Tanayev's opera. Photo by Corey Weaver © 2013 Bard SummerScape.

Recordings Review: Cecilia Bartoli sings *Norma*.

The mezzo diva sings 'Casta diva.' Photo by Uli Weber © 2013 Decca Classics/UMG

[Superconductor Archives](#)**Classical Ticker****[Behind The Latest Round](#)**
NPR

After new contract negotiations failed, the orchestra musicians were locked out by management in October 2012, and the orchestra's situation seems to be growing more dire by the week. The orchestra's 2013 summer season was canceled, and the ...

[Related Articles »](#)**[Musician Creates Orchestra](#)**

Huffington Post
The mad scientist/tech-saavy artist has turned a plethora of old tech devices ranging from floppy disks to outmoded printers into an automated orchestra for his new music video, "Polybius." Think Inspector Gadget meets contemporary electronic music in ...

[Joshua Bell Teams Up With New York Times](#)
Familiarity, they say, breeds contempt. But that maxim, however hoary, is not unassailable. Audiences for concerts of mainstream orchestral repertoire have not yet grown tired of Tchaikovsky's showy, songful Violin Concerto in D, composed in 1878 and ...

[Deltron 3030 announces A.V. Club](#)
A full list of dates is below, but it's worth noting here that a number of the stops will feature not only the stylings of Dan The Automator, Del The Funky Homosapien, Kid Koala, and a three-piece backing band, but also an accompanying 16-piece orchestra.
[Related Articles »](#)
powered by

The Opera Ticker

Opera Classical Stage Singers Composer Conductor Soprano Tenor

[Classical Music and Opera](#)
New York Times
Dell'Arte Opera (Friday through Sunday) This ensemble, a valuable source of performing experience for young artists, is staging two operas set in ancient Rome this summer. Monteverdi's "Incoronazione di Poppea" (Friday and Sunday) is directed by ...

[Seattle Opera's 'Ring' boosts](#)
The Seattle Times
Richard Wagner's 137-year-old, four-opera epic, based on the same Norse legends that inspired J.R.R. Tolkien's "Lord of the Rings" trilogy, has been a centerpiece of Seattle Opera's artistic mission since 1975. A long-held dream of the company's late ...

[Opera gets an infusion of](#)
Washington Post
Led Zeppelin fans found a new reason to dislike opera this year — if they cared enough about opera to dislike it in the first place. The iconic band's bass player, John Paul Jones, scotched the most recent round of rumors about a possible reunion ...

[Discs offer previews of SF](#)
San Francisco Chronicle
Like last year's schedule,

and Love that drives the plot forward) were staged as a mini-audience before the opera, with the opera's actual characters drawn from the little crowd and pulled deep into the story.

This fine cast of young singers was led by soprano Greer Davis in the title role, a Roman noblewoman whose torrid affair with the Emperor Nero (Alison Taylor Cheeseman) leads to her elevation to the position of Empress of Rome. Ms. Davis' small but pleasant soprano proved pliant, capable of intimate intertwinings with Nero in one scene and flights of vocal ornamentation in key moments. Ms. Cheeseman was an edgy Nero, depicting a hint of the emperor's legendary instability (even sniffing cocaine at one point in the show) while melting to butter in the presence of Poppea.

The intent and purpose of Dell'Arte's summer program is to provide young artists with a six-month opera boot camp in which to hone their musical, acting and diction skills. But the cast for Poppea had its share of known artists too. Chief among these was countertenor Jeffery Mandelbaum, who has found a way off of the Metropolitan Opera's *Enchanted Island* to appear in this show. As Ottone, his voice had a clear, sweet tone that caressed the ear, important in the Act II scenes when the character performed a long (and frequently cut) monologue. Drusilla was played by soprano Rachel Barker, a *coquette* who came into her own in the last act.

In the smaller roles, the finest performance came from towering bass Hans Tashjian as Seneca, the Roman senator and philosopher whose opposition to Nero leads to self-slaughter in the bathtub. His Act I and II scenes displayed a firm, resonant instrument and a gravid stage presence that led weight to this historically significant philosopher and author. Katherine Howell played Octavia, Nero's *first* Empress. Her jealousy of Poppea leads to the opera's murder plot. Ms. Howell is an operatic heroine in the making, with a sweet tone and compelling stage presence.

The singers were helped by taut ensemble playing from conductor Jeffery Grossman and The Sebastians, a period chamber ensemble. With just a few instruments, (and Mr. Grossman doubling on harpsichord and electric organ, The Sebastians conveyed the majesty and complexity of Monteverdi's score. In that small space, it was refreshing to hear the orchestral details of cello, theorbo and violins emerge and twine with the voices, as the instruments commented on the action or simply supported the singers' line. Although there were some cuts, the work was played at a generally fast, yet precise tempo, compressing the action effectively and never losing the show's dramatic sensibility.

You might also like:

Exploring Topographic Oceans

Concert Review: Sunday Mass at Severance Hall

Metropolitan Opera Preview: La Rondine

LinkWithin

 Tweet **1** **2** **1**
by **Paul Pelkonen**
 +2 Recommend this on Google

Labels: [baroque](#), [classical music](#), [italian opera](#), [Monteverdi](#), [Nero](#), [opera review](#), [Paul Pelkonen](#), [Poppea](#), [Renaissance](#), [Roman empire](#), [Rome](#), [steampunk](#), [Superconductor](#)

▼ 2013 (223)

▼ August 2013 (41)

The 2013-2014 Superconductor Metropolitan Opera Pr...

Metropolitan Opera Preview: I Puritani

Metropolitan Opera Preview: Arabella

Metropolitan Opera Preview: Andrea Chénier

Metropolitan Opera Preview: La Sonnambula

Recordings Review: Meet the New Gods

Metropolitan Opera Preview: Wozzeck

Opera Review: She Just Can't Wait to Be Queen

Metropolitan Opera Preview: The Enchanted Island

Metropolitan Opera Preview: Werther

Concert Review: The Mother Weeps, the Voices Soar

Metropolitan Opera Preview: Prince Igor

Metropolitan Opera Preview: Rusalka

Metropolitan Opera Preview: Madama Butterfly

Opera Review: Off the Rack

Metropolitan Opera Preview: La bohème

The Superconductor Interview: Victoria Crutchfield...

Metropolitan Opera Preview: L'Elisir d'Amore

Opera Review: The SPQR-Word

Metropolitan Opera Preview: Die Fledermaus

Concert Review: Trip Through Her Wires

Metropolitan Opera Preview: The Magic Flute

Metropolitan Opera Preview: Der Rosenkavalier

Opera Preview: What Goes On in the Capital

Obituary: Regina Resnik, 1922-2013

Metropolitan Opera Preview: Rigoletto

Metropolitan Opera Preview: Die Frau ohne Schatten...

Metropolitan Opera Preview: Falstaff

Aunt Petunia and the Deathly Opera

Opera Review: Things Are Going to Get Merry Here

Metropolitan Opera Preview: Tosca

Metropolitan Opera Preview: Two Boys

Recordings Review: All The Young Dudes

Metropolitan Opera Preview: Norma

Metropolitan Opera Preview: A Midsummer Night's Dr...

Concert Review: The Bucolic Beethoven

Metropolitan Opera Preview: The Nose

Injured Mezzo Sues Metropolitan Opera

Metropolitan Opera Preview: Così fan tutte

Robbery, Shootout, Revelation

Metropolitan Opera Preview: Eugene Onegin

► July 2013 (16)

► June 2013 (16)

the San Francisco Opera's fall lineup comprises a mere five operas, one commissioned world premiere alongside multiple performances of standard-rep works that testify to the company's still-tightened purse strings. Among the ...

powered by

Like the site? Sign the guestbook!

View my Guestbook

Free Guestbooks by Bravenet.com

Search the archives!

We Support Bloggers' Rights!

2 comments

Add a comment as Jeff Grossman

Top comments

Bonnie Edwards 4 days ago - Shared publicly
Can't wait to see this!

· Reply

Superconductor Classical Opera via Google+
4 days ago - Shared publicly
Dell'Arte Opera Ensemble delves into the 17th century with Monteverdi's 'L'incoronazione di Poppea.' Review on Superconductor.

Translate

· Reply

[Post a Comment](#)

[Newer Post](#)

[Home](#)

[Older Post](#)

Subscribe to: [Post Comments \(Atom\)](#)

[LinkWithin](#)

Translate

Powered by

Superconductor's Greatest Hits

[Mahler, Interrupted](#)

Ringing iPhone stops New York Philharmonic. by Paul Pelkonen . He can kill your cell phone with his brain. New York Philharmonic Mus...

[The Metropolitan Opera User's Guide](#)

All you need to know about the big house on W. 64th St. by Paul J. Pelkonen The Metropolitan Opera open for business. (Ed. Note:...

[Metropolitan Opera Announces 2012-2013 Season](#)

This is last year's post. For the Met 2013-2014 Season visit this link. A slate of seven new productions--and no Strauss. by Paul P...

[Opera Review: Reign of Error](#)

The Opera Orchestra of New York presents Andrea Chenier . by Paul J. Pelkonen Roberto Alagna sings with the Opera Orchestra of New York...

• [The Sons of the Batman](#)

- [May 2013 \(28\)](#)
- [April 2013 \(34\)](#)
- [March 2013 \(36\)](#)
- [February 2013 \(26\)](#)
- [January 2013 \(26\)](#)

- [2012 \(394\)](#)
- [2011 \(456\)](#)
- [2010 \(252\)](#)
- [2009 \(29\)](#)
- [2008 \(64\)](#)
- [2007 \(46\)](#)

Google+ Badge

Subscribe to *Superconductor* via E-mail!

Enter your email address:

Delivered by FeedBurner

[paperblog](#)

• [Shir](#)

The *Super* Blog Roll

- [Zerbinetta's Blog: Likely Impossibilities](#)
- [Wagner Society of New York](#)
- [Wagner Operas](#)
- [Thousand Fold Echo](#)
- [The Rest Is Noise--Alex Ross](#)
- [The Iron Tongue of Midnight](#)
- [The Daily Beethoven](#)
- [The Classical Review](#)
- [Slipped Disc with Norman Lebrecht](#)
- [Poison Ivy's Wall of Text](#)
- [Playbill Arts](#)
- [Piercing Metal by Kenny Pierce](#)
- [Piano Addict](#)

When criticism leads to...threats? by Paul J. Pelkonen
Sometimes, I think this guy had it right: Heath Ledger
as The Joker. Promotio...

Critical Thinking in the Cheap Seats

Paul Pelkonen
Follow 163

Since 2007, *Superconductor* has grown from an occasional concert or CD review to a near-daily publication covering classical music, opera and the arts in and around NYC, with excursions to Boston, Philadelphia, and upstate NY. I am a freelance writer living and working in Brooklyn NY. And no, I'm not a conductor.

[View my complete profile](#)

- [Parterre Box with La Cieca!](#)
 - [Opera-L Mailing List](#)
 - [Opera Rocks with Andrew Richards](#)
 - [Opera Obsession by Singing Scholar.](#)
 - [Opera Glass](#)
 - [Opera Cake](#)
 - [On the Record with Henry Vogel](#)
 - [On an Overgrown Path](#)
 - [Night After Night](#)
 - [Naxos Blog](#)
 - [Mostly Opera](#)
 - [Monotonous Forest](#)
 - [Modern Classical](#)
 - [Met Opera Database](#)
 - [John Clare--Classically Hip](#)
 - [Culture Kiosque](#)
 - [Contrabass.com](#)
 - [CNY Cafe Momus](#)
 - [Classical Notes](#)
 - [Boulezian](#)
-

[ButtonBeats.com](#)