

mania

NO RISK DISC:

**NICK
WATERHOUSE**

VOOR DE ECHTE MUZIEKLIEFHEBBER!

- | | | | |
|--|-----------|--|-----------|
| WILL AND THE PEOPLE LION IN THE MORNING SUN | 01 | GOTYE SOMEBODY THAT I USED TO KNOW (FEATURING KIMBRA) | 01 |
| OF MONSTERS AND MEN LITTLE TALKS | 02 | BEN HOWARD KEEP YOUR HEAD UP | 02 |
| YOUNG THE GIANT MY BODY | 03 | TRIGGERFINGER I FOLLOW RIVERS (LIVE@GIEL) | 03 |
| THE ROOTS & CODY CHESTNUTT THE SEED (2.0) | 04 | EMELI SANDE NEXT TO ME (ACOUSTIC VERSION) | 04 |
| GO BACK TO THE ZOO SMOKING ON THE BALCONY | 05 | JAMIE WOON NIGHT AIR | 05 |
| TWO DOOR CINEMA CLUB UNDERCOVER MARTYN | 06 | LANA DEL REY VIDEO GAMES | 06 |
| SIA CLAP YOUR HANDS | 07 | EMMA LOUISE JUNGLE | 07 |
| HUNGRY KIDS OF HUNGARY SCATTERED DIAMONDS | 08 | KEANE SILENCED BY THE NIGHT | 08 |
| ALEX CLARE TOO CLOSE | 09 | AGNES OBEL JUST SO | 09 |
| CRYSTAL FIGHTERS PLAGE | 10 | FINK YESTERDAY WAS HARD ON ALL OF US | 10 |
| WILLY MOON I WANNA BE YOUR MAN | 11 | THE KOOKS IS IT ME | 11 |
| THE ASTEROIDS GALAXY TOUR HEART ATTACK | 12 | FLORENCE + THE MACHINE SHAKE IT OUT | 12 |
| SMOOVE & TURRELL SLOW DOWN | 13 | JAMES BLAKE LIMIT TO YOUR LOVE | 13 |
| RIGBY ONE LIFE TO THE NEXT | 14 | CHAGALL & BRONSTIBOCK BREATHE | 14 |
| MIKE SNOW PADDLING OUT | 15 | COLD WAR KIDS FINALLY BEGIN | 15 |
| KENSINGTON WE ARE THE YOUNG | 16 | GREG HOLDEN THE LOST BOY | 16 |
| BOMBAY BICYCLE CLUB SHUFFLE | 17 | ELBOW LIPPY KIDS | 17 |
| FOSTER THE PEOPLE PUMPED UP KICKS | 18 | RADICAL FACE WELCOME HOME | 18 |

CD1

CD2

Vanaf 8 juni verkrijgbaar bij o.a. Speciaalzaken, Fame en Free Record Shop

NORISK DISC

NIET GOED GELD TERUG

MANIA 288

NICK WATERHOUSE

Time's All Gone

(V2)

Time's All Gone is het sprankelende en soulvolle debuutalbum van Nick Waterhouse. Hij maakt r&b in de beste jaren vijftig traditie met hedendaagse invloeden. Vette blazers (oudgediende Ira Raibon op baritonsax), koortjes (The Naturelles), analoge sound. De 25-jarige, uit Californië afkomstige zanger is het beste scharen in het rijtje Sharon Jones, Mark Ronson, Amy Winehouse en Stones Throw-labelgenoot Aloe Blacc. De sound ligt soms heerlijk dichtbij de iets rauwere rockabilly, zowel door zijn stem als door de van tijd tot tijd scheurende gitaar van Waterhouse. Misschien het beste voorbeeld hiervan is I Can Only Give You Everything (origineel van Them). Dit nummer is dan ook gekozen als single, maar dit had net zo goed elk ander nummer van de plaat kunnen zijn, want Time's All Gone kent louter hoogtepunten. Misschien is retrosoul niet bijster origineel, maar alles klopt bij Nick Waterhouse, zelfs zijn goedzittende pak. Ritmisch en opzwevend

NICK WATERHOUSE TIME'S ALL GONE

vanaf de eerste noten en aanstekelijk groovend tot het eind, een plaat die staat als een huis. Een groter compliment dan dit kan ik niet maken: Time's All Gone is de mannelijke tegenhanger van Back To Black van Amy Winehouse. (ED)

2 VOOR 15,-

Carole King - Tapestry

Earth, Wind & Fire - Boogie Wonderland: The Best of

John Mayer - Battle Studies

Raaphael Saadiq - Stone Rollin'

Philip Glass - Best of Philip Glass

Paul Simon - Graceland

Captain Beefheart - Safe as Milk

Dead Weather - Horehound

Broken Bells - Broken Bells

A Tribe Called Quest - Low End Theory

Cesaria Evora - Miss Perfumado

Johnny Cash - Man Comes Around

Pop & Rock

LUISTER TRIP

2:54

2:54

De gezusters Hannah en Colette Thurlow bevinden zich graag in de wereld van mysterieuze indierock. Het is alsof Warpaint en The XX een kindje hebben gekregen, al kan 2:54 nog niet tippen aan de volwassenheid van deze bands. De tien nummers kennen veel herhalingen, waardoor de spaarzame verrassingselementen amper opvallen. Voor wie het zomergevoel nog even wil wegstoppen is dit een somber, doch prima luisteralbum, waarbij nummers als Revolving, You're Early en Scarlet er in positieve zin uitspringen. (JT)

A PLACE TO BURY STRANGERS

Worship

Ze zijn nu nog maar met zijn tweeën, maar de bak herrie die Oliver Ackermann en Dion Lunadon weten te creëren op deze derde plaat van A Place To Bury Strangers is er niet minder om. Worship borduurt voort op de licht gewijzigde koers die werd ingezet op de eerder dit jaar verschenen en uitstekende ep Onwards To The Fall en klinkt dus iets melodieuzer en net wat minder ondoordringbaar dan het snoeiharde Exploding Head uit 2009. De muzikale erfenis van The Jesus & Mary Chain en My Bloody Valentine is bij deze heren in zeer goede handen! (MvR)

BLACK-BONE

Back To Mayhem

Black-Bone ontstond in Eindhoven in 2007. Opggericht door de toen piepjonge vrienden gitarist en zanger Steef, bassist Sven en drummer Jules. Ze waren destijds tussen twaalf en vijftien jaar oud. Ze besloten te wachten met het debuut en dat is te horen. Geïnspireerd door Motorhead, AC/DC en Danko Jones klinkt het door Oscar Holleman, o.a. Within Temptation, Heideroosjes en After Forever, geproduceerde album behoorlijk goed. De jongens kunnen spelen en staan op vele festivals en zijn een geoliede machine geworden. Dit album hoort iedereen te hebben die van lekkere klassieke rock houdt. Een uitstekende nieuwe Nederlandse band is een feit. (EMu)

ALT-J

An Awesome Wave

(Infectious/PIAS)

Een ietwat lastige bandnaam in combinatie met een psychedelische hoes en zomerse albumtitel met daarop tracks als Tessellate, Breezeblocks en Fitzpleasure maakt het geheel op voorhand al interessant. Wat krijgen we voor onze kiezen? Zelfs na een flink aantal luisterbeurten blijft het ontzettend lastig om het beestje bij de naam te noemen. Het album ademt ritme, diepgang, emotie en voelt als een rit in een pasgebouwde achtbaan. Je weet niet wat je kunt verwachten, maar tijdens de dollemansrit ga je alle kanten op en het voelt goed. Bijzonder goed zelfs. Van het ingetogen, sensuele Tessellate en het meer ritmische Breezeblocks tot het zeer besmettelijke Something Good en het warme, liefdevolle Matilda; het gaat alle kanten op en vraagt om herhaling. An Awesome Wave is een grootse combinatie van art-rock, triphop, folk en elektronische muziek en brengt een fascinerende mix van onverzadigbare grooves en indrukwekkende melodieën en zang. Zanger Joe Newman heeft namelijk een karakteristieke stem, die het album zowel qua textuur als karakter net dat beetje extra meegeeft. Een absoluut kunststukje. (JT)

POP

SONY MUSIC

ABSYNTHE MINDED**As It Ever Was**

(PIAS)

Met As It Ever Was brengt Absynthe Minded weer een meesterwerk uit. Met het nu al hoge ogen gooie, ingetogen en prachtig wegdromende Space laat Absynthe Minded iedereen weer versteld staan hoe veelzijdig en onderscheidend van de rest ze zijn. Op eerdere albums bracht Absynthe Minded ook wereldmuziekinvloeden ten gehoor door violen en speels gitaarwerk. In vergelijking met zijn voorgangers laat As It Ever Was minder onvoorspelbare blues- en jazzinvloeden horen. Wel biedt het album reizen met oosterse invloeden. Is frontman Bert Ostyn daarmee van zijn roots afgevallen, of is hij iets nieuws op het spoor? Daarnaast biedt As It Ever Was ook radiovriendelijke pop en misschien iets te doorgeproduceerde rock. Maar wel doorgerookter, doorleefder en herkenbaarder. Zeker een aanrader voor het grotere publiek. We mogen onderhand wel gaan spreken van een Vlaamse School. (RL)

ADMIRAL FALLOW**Tree Bursts In Snow**

(Netwerk/V2)

Tree Bursts In Snow, de tweede plaat van het Schotse Admiral Fallow, bevat een mix van rock, pop en nu-folk. En dat is een vijver waarin meer bands vissen tegenwoordig. Snow Patrol (ook uit Glasgow) lijkt een belangrijke invloed te zijn. De stem van voorman Louis Abbott heeft wel iets van die van Gary Lightbody en de opbouw van nummers als Guest Of The Government en Tree Bursts klinkt ook vertrouwd. Maar Admiral Fallow heeft meer pijlen op de boog. Bandlid Sarah Hayes levert fraaie vocale bijdragen (Beetle In The Box) en gebruik van instrumenten als klarinet, fluit en accordeon zijn een meerwaarde (Old Fools). Admiral speelt ook met ritme, bijvoorbeeld in The Paper Trench en Brother. Het is dit jonge vijftal vergeven dat die nummers een beetje aan Mumford & Sons doen denken. Al met al is Tree Bursts In Snow een afwisselend album dat de moeite waard is. (JvdD)

ALLO DARLIN'**Europe**

(Fortuna Pop/V2)

Achter de wat onhandige naam Allo Darlin' gaat een van de leukste indiepopbandjes van dit moment schuil. Op het debuut werd al duidelijk wat de band in petto heeft: ijzersterke songs, eindeloze energie en als het geheime wapen de vocalen van Elizabeth Morris. Het debuut was misschien wat eendimensionaal, op Europe horen we pas echt waartoe de band in staat is. Achteloos schudt Allo Darlin' de ene na de andere heerlijke melodie uit de mouw. Songs als Capricornia, het titelnummer en Wonderland zijn simpelweg onweerstaanbaar. Dit zijn nummers waarin de echo van Tallulah Gosh en Shop Assistants doorklinkt. Elizabeth Morris staat van begin tot eind in het spotlight en ze zegeviert op alle punten. Ze is boordevol energie, maar weet ook wanneer ze even terug moet schakelen, bijvoorbeeld als de teksten iets persoonlijker worden. Europe is een heerlijk album dat gegarandeerd een brede glimlach op het gezicht van de luisteraar tovert. (HO)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

BEACH BOYS
That's Why God Made Radio

(Capitol/EMI)

Vorig jaar bereikte ons het bericht wat schier onmogelijk leek: The Beach Boys en dan vooral Mike Love en Brian Wilson zijn weer bij elkaar voor hun vijftigjarig jubileum. Wie herinnert zich niet de legendarische woorden van Brian in de Smile-docu waarin hij verzucht 'I hate Mike Love'. De exacte achtergrond van de reünie blijft wat in nevelen gehuld, waarschijnlijk om de goede vrede te bewaren, maar in interviews zijn de heren weer on speaking terms. Van een echte reünie kan zonder de broers Carl en Dennis niet echt sprake zijn, maar met Al Jardine, Bruce Johnston en Dave Marks (Beach Boy op de eerste vier albums voordat Jardine hem kwam vervangen) komen we een heel eind. En het geluid van het nieuwe album staat ook erg dicht bij het klassieke werk van de band en dat is zeer verheugend. Waar we eerder enthousiast waren over de wederopstanding van Wilson en zijn hervonden geluk in het muziek maken, moeten we nu toch erkennen dat hij in combinatie met Mike Love dichter bij het vertrouwde geluid komt. That's Why God Made The Radio is dan ook gewoon een uitstekend album en dat hadden we niet verwacht. Essentieel in de bezetting is Jeff Foskett die eerder (in 1982) in The Beach Boys zat en al jaren de rechterhand van Brian is. Hij verzorgt de falsetstem en de zangpartijen die Brian niet meer haalt en zijn stem lijkt als twee druppels water. De band doet inmiddels een uitgebreide tour in de VS en zal naar verluidt binnenkort ook in Europa te zien zijn. (BD)

NICK WATERHOUSE

What are your 3 most essential records are and what makes them so unique?

Mose Allison Sings - Nobody sounds like Mose Allison, and this is an album that really helped me understand synthesis of influence. Try to name the genre.

Bobby Bland - 2 Steps From The Blues - Joe Scott's haunting, jazzy arrangements paired with bland's simultaneously smooth and squalling delivery knocks me out without fail.

King New Breed R&B - This is one of the greatest compilations I've ever heard. Ace really elevated the form with this one and almost every tune here lined up with where my head was at when it came out in 2006. Johnny Watson's "I say I love you" is an absolute beacon on the hill for me.

TOMMY BOLIN

Great Gypsy Soul

Bolin was behalve de opvolger van Blackmore in Deep Purple ook gitarist in The James Gang als opvolger van Joe Walsh. Daarnaast speelde hij als jazzrockknakker op het legendarische fusionalbum Spectrum van Billy Cobham. Kortom een gitarist met een brede belangstelling. Dat blijkt ook op deze plaat die opgenomen is met zijn Friends. Bijzonder overigens dat de in 1976 overleden gitarist bevriend was met de in 1979 geboren Derek Trucks... Het geeft aan dat we het woord vrienden met een korreltje zout moeten nemen. De muziek is echter geenszins af te raden.

Warren Haynes heeft een aantal gasten gekoppeld aan materiaal van Bolin en elk nummer is een juweeltje. Van opener The Grind met Peter Frampton via Teaser met Haynes naar Wild Dogs met Brad Wittford en Sugar Shack met Glenn Hughes en een meesterlijke Sonny Landreth. De kenners weten dan genoeg. Bovendien nog namen als Steve Lukather, John Scofield, eerder genoemde Derek Trucks en Joe Bonamassa. Genoeg te genieten dus, zeker voor de liefhebber van meesterlijk gitaar- en slidegitaarwerk. (HDI)

JOAN ARMATRADING

Starlight

(Hypertension/Bertus)

Soul? Pop? Jazz? Blues? Ook bij het nieuwe, zoveelste prachtige Joan Armatrading-album, komen alle stijlen weer veelvuldig en eigenwijs weinig uitgebalanceerd langs. Maar ja, als je die aanpak al jaren hanteert, dan is dat ineens ook weer een stijl geworden. Die goed gewaardeerd wordt, zo blijkt uit de goed verkochte voorganger This Charming Life, de Grammy Award-nominatie voor Into The Blues uit 2007 en al die andere albums daarvoor... Het jazzy Starlight is al met al een lekker loom album, waar madame heerlijk ingetogen zingt, en waar de fragiele composities nog altijd perfect te pruimen zijn. Dergelijk hoog niveau is al een compliment waard. (DD)

BLUE FLAMINGO

A Search For CMS

(Excelsior)

In zijn onuitputtelijke lust naar goudklompjes voor zijn verzameling shellacplaten trok Ziya Ertekin, alias 78 RPM DJ Blue Flamingo, naar Oostelijk Afrika op zoek naar wat er over is gebleven van Capitol Music Store in Nairobi, een label met een tamelijk obscure status. Ze brachten in de jaren vijftig en zestig Keniaanse Bengamuziek uit. Messcherpe akoestische gitaarklanken, maracas en zwoele zang. Met de nodige moeite vindt Ziya de winkel Melodica Gramophone Records en treedt zo binnen in de geschiedenis van de Afrikaanse muziek. Een wereld achter een wereld zou je kunnen zeggen. Vaak maakten de artiesten lange reizen om hun geluk te beproeven in steden als Nairobi. De beloning van een plaatopname was natuurlijk iets magisch. Het beluisteren van deze sprankelende muziek is daarom ook een intense en pure ervaring. Zo direct in de groef gezet, daar kan weinig tegenop. Gecomprimeerd tot een cd of mp3-file is dan ook eigenlijk 'not done', maar wel genieten geblazen! Gelukkig ook op vinyl leverbaar. (RV)

BOMBAY SHOW PIG

Vulture / Provider

(Kytopia/Tone)

Bombay Show Pig ontstond op het conservatorium van Amsterdam. Opdracht was een band te vormen. Gitarist Mathias en drummer Linda vonden het zo leuk dat ze doorgingen, jaren voordat er een debuutalbum kwam en bandleiden kwamen en gingen. Inmiddels is het duo de spil. Geen bassist, Janmaat speelt op een basversterker met effecten. Ze zingen allebei. Ze tekenden bij het Kytopia-label van Colin Benders en konden drie maanden opnemen in de Kytopia-studio. En dus doen de leden van het Kytoman Orchestra mee. Invloeden van Beck tot White Stripes en PJ Harvey. Eigenwijs genoeg voor een apart geluid en erg goed debuteert. De songs hebben verrassende wendingen en genoeg karakter. Veel verschillende mensen deden mee, van producer Simon Akkermans, C-Mon & Kypski tot leden van De Kift. Het succes wordt ze gegund en deze muzikanten gaan ver komen. (EMu)

Lowlands 2012 - Een vooruitblik

Op 17, 18 en 19 augustus is in Biddinkhuizen weer ruim baan voor het Lowlands Festival. Het festival in lang en breed uitverkocht, zelfs voordat het programma bekend was. In het volgende nummer van de Mania besteden we meer aandacht aan het Lowlands, maar de eerste hoogtenpunten staan nu al vast.

Wij noemen slechts: Ben Howard, Blaudzun, Bloc Party, The Black Keys, Feist, Foo Fighters, Hot Chip, Kytoman Orchestra, Kasabian, Mark Lanegan, Triggerfinger, Wilco en The XX.

BOY**Mutual Friends***(New Groenland/V2)*

Anders dan de naam belooft is deze Boy geen jongen maar twee meisjes. Valeska Steiner uit Zürich en Sonja Glass uit Hamburg. De twee leerden elkaar zeven jaar geleden kennen op de Hochschule für Musik und Theater Hamburg en werden ontdekt door Herbert Grönemayer's Neu Grönland Records dat vorig jaar het debuutalbum Mutual Friends liet zien. Dit jaar won de plaat de European Border Breakers Award (een prijs die in het verleden werd uitgereikt aan onder meer Adele, Lykke Li, Caro Emerald en Milow) en dat heeft er wellicht voor gezorgd dat Mutual Friends nu ook in ons land een release krijgt. Het duo zou zomaar een groot succes kunnen worden, want Valeska en Sonja (en een stel sessiemuzikanten) maken toegankelijke en vaak zonnige folky popliedjes die de ene keer een beetje aan Feist doen denken, dan weer meer aan bijvoorbeeld Milow. Een leuk en charmant plaatje. (MvR)

ALAIN CLARK**Generation Love Revival***(8Ball/Sony Music)*

Het nieuwe album van Alain Clark is Generation Love Revival. Na zijn succesalbums Live It Out (2007) en Colorblind (2010) laat de 32-jarige Clark op Generation Love Revival een meer 'groovy' geluid horen. Dat doet hij heel bewust: 'Als vijftienjarige luisterde ik vooral naar hiphopartiesten. Net als zij dacht ik vanuit de groove: ritme en minimale melodie. Dat zijn mijn roots. Zo ben ik ooit begonnen. Op Generation Love Revival keer ik daarnaar terug, maar ik neem tegelijkertijd een schat aan ervaring mee die ik in de tussenliggende jaren heb opgedaan.' Het album kwam grotendeels tot stand in zijn eigen thuisstudio in Amsterdam. Met bassist Pablo Penton en gitarist Pablo Minoli werd het fundament gelegd waarna Clark zijn zang en melodieën toevoegde. Internationale gasten op het album zijn Chris 'Daddy' Dave (drums), Pino Palladino (bas) en Cleo 'Pookie' Sample (toetsen). (Red)

GAZ COOMBES**Here Comes The Bombs***(Hot Fruit/EMI)*

De voorman van het wegens artistieke meningsverschillen ontplofte Supergrass, Gaz Coombes, laat op zijn soloalbum Here Come The Bombs horen dat hij 'het' in zijn eentje ook heel goed af kan. Catchy melodietjes, tekstregels die blijven hangen, nog altijd een beetje de kwajongen uithangen, veel variatie, vlijmscherpe refreintjes en een prettig stemgeluid. Het grote verschil met Supergrass is dat gitaren op Here Come The Bombs met een lantarentje moeten worden gezocht. Ook de drums komen uit een doosje. Maar de elf liedjes, die zoals gebruikelijk bij Coombes in een ijtempo voorbij trekken, klinken nergens steriel maar zijn dicht geplamuurd met bliepjes, belletjes en andere geluidjes en klinken daardoor stuk voor stuk 'vol'. Gaz Coombes heeft er veel werk van gemaakt en krijgt hierbij toestemming om het solopad verder te vervolgen. Overigens zonder verbod op een reünie van Supergrass want van de leukste britpopband krijgt nooit iemand genoeg. (WK)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

ELLEN TEN DAMME

Het Regende Zon*(CNR)*

Onze muzikale acrobate maakte onlangs een paar spreekwoordelijke salto mortales in het hoofdstedelijke Concerto. Dat had te maken met de presentatie van haar nieuwste plaat. Het was op een mooie dag en het regende werkelijk zon. Haar vorige album Durf Jij? bereikte in 2009 de gouden status en de single Wat Is Dromen (met de 3J's) werd zelfs nr. 1 in de Nederlandse Single Top 100. Op de nieuwste cd staan weer een aantal tracks die gehoord willen worden, zoals Verder, Verder, Nog

Nooit en het integere en van een mooi refreintje voorziene Niet Janken waarmee ze en passant Claudia de Breij naar de troon steekt. De teksten zijn opnieuw geschreven door Ilja Leonard Pfeijffer, maar ze gebruikte ook bestaande teksten van Remco Campert (Het Regende Zon) en Harry Mulisch (Gras). Mocht Ellen deze zomer in de buurt komen, dan moet je zeker gaan kijken naar haar podiumkunsten. (RV)

LUISTER TRIP

CITIZENS

Here We Are

(Kitsune/V2)

Die vijf heren van CITIZENS! ontmoeten elkaar tijdens een ruig dansfeest in Londen, waar ze allen woonachtig zijn. Per toeval kwamen ze in gesprek, de een nog meer beschonken dan de ander. Laten we een band beginnen en vernieuwende popmuziek met soul en integriteit maken, was de gedachte. Ze hadden immers genoeg van de standaard popmuziek. Al die bandjes met dezelfde riedeltjes en liedjes. Nee, dat moest anders. Het album Here We Are is het resultaat van knutselwerk in de huiskamer, overigens geproduceerd door Alex Kapranos van Franz Ferdinand. De elf liedjes op het album zijn luchtig, catchy en blijven gemakkelijk hangen, waarbij de doorgaans fantasierijke teksten voornamelijk over vrouwen gaan. Het geluid neigt af en toe naar Hot Chip en het hippe Django Django, al zal laatstgenoemde band voor net wat meer feest zorgen. Desalniettemin staat CITIZENS! garant voor indiepop op niveau en kunnen op verscheidene festivalweides de voetjes van de vloer. Al met al een verrassend en vooral speels album voor de zoetekauw! (JT)

CATE LE BON

Cyrk

Deze eigenzinnige singer-songwriter uit Wales heeft een neus voor avontuurlijke popliedjes die soms ietwat weird overkomen. Dat bewees ze al op haar debuut Me Oh My uit 2009. Opvolger Cyrk klinkt, zeker na meerdere luisterbeurten, ook prachtig. De ruggengraat bestaat weer uit psychedelische folkpop en Cate's aparte stemgeluid. Hier en daar horen we een orgeltje of wat noise. Zodoende ontstaat een sfeertje waarbij het fijn wegdromen is. (WJvE)

NENEH CHERRY & THE THING

The Cherry Thing

Het moest er een keer van komen, want (stief)pappa Don heeft verregaande invloed, dus zeker op zijn dochter. Neneh Cherry op de jazz-toer, hoewel The Thing zélf, een van de bekendere tracks van Don Cherry's Where's Is Brooklyn? (lastig te krijgen, voor het geval dat) niet als compositie op het minstens interessante The Cherry Thing staat. The Thing is de naam van de band die ook al zonder Neneh actief was en tesaam coveren ze weer wél een ander nummer van Don hier: Golden Heart en qua pure jazz verder nog What Reason van Ornette Coleman. Eerste losgelaten track was een knappe cover van Suicide's Dream Baby Dream, en als tweede het Portishead-achtige Accordion van (MF) Doom. Die Martina Topley Bird-connectie mag u zelf even popquizen.(AJ)

CHROMATICS

Kill For Love

Ooit zat Chromatics in de hoek van de postpunk, maar sinds producer en multi-instrumentalist Johnny Jewel (Desire, Glass Candy) zich met deze band is gaan bemoeien, heeft duistere elektronica de overhand gekregen. Dat resulteerde vijf jaar geleden in het terecht geprezen Night Drive, waarvan deze anderhalf uur durende dubbelaar de langverwachte opvolger is. Fantastische liedjes als het dreigende prijsnummer Lady worden afgewisseld met unheimliche soundscapes die de perfecte soundtrack vormen voor een nachtelijke autorit door neonverlichte straten. De prachtige stem van Ruth Radelet trekt de luisteraar daarbij onherroepelijk de donkere wereld van Chromatics in. Een prachtige plaat waarop je niet snel uitgeluisterd zult raken! (MvR)

dEUS

following sea

NEW ALBUM OUT NOW

available on cd / vinyl / digital

Koop het nieuwe album van dEUS bij een Mania-winkel en maak kans op exclusieve tickets voor een intieme show (invites only)!

Kijk hier voor details:
Platomania.nl/ Velvetmusic.nl/ Waterput.nl/
Sounds-venlo.nl/ Kroese-online.nl/
De-drvkbery.nl

CULT**Choice Of Weapon***(Cooking Vinyl/V2)*

Bij de eerste aankondiging van Choice Of Weapon klopte mijn hart sneller, want geproduceerd door Chris Goss en Bob Rock. Die laatste produceerde de meest complete plaat van The Cult: Sonic Temple.

Mijn verwachting is gelukkig waargemaakt. In eerste instantie even wennen, overigens zoals bij elke Cult-plaat, maar na twee luisterbeurten zit de plaat in je hoofd geramd en alleen daarom is de plaat toegankelijker dan Beyond Good And Evil en Born Into This. Behalve dat de plaat gevarieerd is, laat hij ook echo's horen uit de geschiedenis van de band en past daardoor prima in de canon. Prachtige nummers als het slepende Wilderness Now, het typisch Cult-nummer Elemental Light of het aan She Sells refererende The Wolf sieren de plaat. Choice Of Weapon staat van begin tot eind en ondergraaft de opmerking van Astbury dat de band geen plaat meer uit zou brengen. In dat geval hadden we deze fantastische knaller gemist. (HDI)

ELSKE DEWALL**Brave***(Universal)*

De uit Friesland afkomstige Elske de Walle debuteerde twee jaar geleden als Elske DeWall met het veelbelovende Balloon Over Paris. Die sterke debuutplaat overtreft ze nu op alle fronten met

het geweldige Brave. De tweede plaat van Elske DeWall is een ijzersterke plaat met internationale allure, die diepe indruk maakt. Het sterkste wapen van Elske DeWall is zonder enige twijfel haar stem. Deze stem is dit keer voorzien van flink wat soul, maar ook van heel veel power en gevoel; een bijzondere combinatie. Brave is echter veel meer dan een plaat van een geweldige zangeres, want ook de sterke songs, de persoonlijke teksten, de veelkleurige instrumentatie en de balans tussen energieke songs en songs waarin flink gas wordt teruggenomen, tillen Brave naar een hoog niveau. Met Brave moet Elske DeWall concurreren met een heel contingent Nederlandse, Britse en Amerikaanse zangeressen. Brave is echter goed genoeg om deze concurrentie aan te kunnen. (EZ)

DEWOLFF**IV***(REMusic/Tone)*

Sommige bands zijn retro. Gelukkig zijn er ook die het verleden kunnen vernieuwen, zoals DeWolff. Dit Limburgse trio verwerkt oude invloeden tot een nieuw geluid en koppelt dat aan een onmoderne productiviteit. IV (heerlijk anachronistische titel

overigens) is immers hun derde volwaardige plaat in amper tweeënehalf jaar. Hun licht psychedelische bluesrock is geïnspireerd door Jimi Hendrix, The Doors en Deep Purple, maar ze geven er een energieke draai aan en trekken het richting progrock (denk aan Pink Floyd en King Crimson). Het eerste deel van IV kent met de zompig swingende single Voodoo Mademoiselle en Crumbling Heart al hoogtepunten, maar het piece de resistance bevindt zich aan het eind. Een suite van een minuut of twintig, die uitmondt in het vlamme Vicious Times. Het 2112 van de 21e eeuw, als het ware. Vroeger kwam de fine fleur van de popmuziek met Pinksteren naar Geleen; tegenwoordig komt ze er vandaan! (LV)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

CREATURE WITH THE ATOM BRAIN**The Birds Fly Low**

Met de connecties van het Vlaamse Creature With The Atom Brain zit het wel goed: Mark Lanegan die een deuntjes meezingt, Alain Johannes die de plaat deels gemixt heeft. Gelukkig is The Byrds Fly Low opnieuw een plaat geworden die laat horen waarom die coryfeeën graag met de band werken. Duistere gitaarriffs kronkelen groovend om elkaar heen terwijl zanger/gitarist Aldo Struyf het sfeertje nog wat extra mystiek meegeeft. Tussen alle fraai gearrangeerde ruimte is er ook ruimte voor losse jams, waardoor je haast zou denken met een nieuw deel uit The Desert Session te maken te hebben. (MKo)

HILDUR GUDNADOTTIR**Leyfdu Ljosinu**

Hildur Gudnadottir heeft haar sporen inmiddels ruimschoots verdiend. Zij deed ervaring op bij Múm en met Pan Sonic en werkte o.a. samen met mensen als Bj Nilsen, Nico Muhly, Johann Johannsson, maar weet vooral als soloperformer de grenzen te verleggen en genres te overstijgen. Zo ook op Leyfdu Ljosinu ('Allow the light'). Opgenomen als een multi-track 'live' performance (maar zonder publiek), zonder bewerking achteraf, en boeiend van begin tot eind. De titeltrack begint met engelachtige vocalen die doen denken aan de Eno-klassieker Music For Airports en/of recenter werk van Grouper, maar gaandeweg claimt de cello de hoofdpositie en stuwt de compositie voort naar een onontkoombare climax. Waarbij het niet helemaal duidelijk is of het betreffende 'licht' langzaam terugkeert of juist voorgoed verdreven wordt. Fascinerende post-klassieke elektronica! Behalve op cd ook verkrijgbaar op USB-stick met surround versie. (PVC)

EWERT AND THE TWO DRAGONS**Good Man Down**

Ewert And The Two Dragons is een band uit Estland - Tallinn. De vier mannen, die dit jaar op Eurosonic te zien waren, hebben een album gemaakt dat wordt gekenmerkt door een fijne afwisseling van singer-songwriterliedjes zoals Panda en Sailor Man maar ook zijn er nummers waarbij de liefelijkheid in de melodie iets meer op de achtergrond is zoals in Jolene. Een leuk album om erbij te hebben, al was het alleen al om het land van herkomst. (LR)

COLD SPECKS**I Predict A Graceful Expulsion***(Mute/PIAS)*

Zangeres Al Spx van het Canadese Cold Specks is pas 24, maar weet ons op het soulvolle en bij vlagen hartverscheurende debuutalbum I Predict A Graceful Expulsion te overspoelen met mistroostige en zwaarmoedige teksten als "I lost my loose heart to the cold, cold wind", "he was a funeral hymn composed of fleeting fires" en "even the dead can be astoundingly alive". Spx plaatst de muziek van haar band niet graag in een hokje, maar omschrijft het geluid als 'doom soul'. De gedachten bij een dergelijke term zullen naar alle waarschijnlijk niet al te opgewekt zijn, maar ondanks een flinke dosis aan zwartgallige teksten kent het album tevens een aantal opzweepende en dynamische nummers zoals Winter Solstice, Hector, Steady en Holland - over ons intrigerende kikkerlandje -, waarbij een verfijnde opbouw uiteindelijk tot een evenzo fraaie climax leidt. Spx' warme stemgeluid wordt tijdens vrijwel alle nummers omringd door trage drumritmes, opzweepende blaasinstrumenten en sinistere arrangementen. "I am a goddamn believer", zingt ze verbitterd in het prachtige Blank Maps. En wij kunnen niet anders dan evenzo geloven. Jij ook? (JT)

LUISTER TRIP

GLEN HANSARD

Rhythm And Repose

(Anti/PIAS)

Glen Hansard werkte naar eigen zeggen meer dan twintig jaar aan Rhythm And Repose, zijn eerste soloalbum. Hij zal daarmee bedoelen dat een deel van de elf nummers die dit album gehaald hebben, al lange tijd in zijn hoofd zaten. De Ier is frontman van The Frames, een band met een enorme staat van dienst die het twintigjarig bestaan in 2010 vierde. Van Races bijvoorbeeld, het voorlaatste nummer van dit album, speelde hij in al eens een paar noten in een documentaire over de band. Andere nummers, zoals Maybe Not Tonight en High Hope, zouden goed hebben gepast op een van de twee album die hij met zangeres (en tegenspeelster in het Oscarwinnende Once) Markéta Irglová maakte onder de naam The Swell Season. Maar in Hansard schuilt nog altijd vooral een straatmuzikant. Je ziet hem zo op een verlaten straathoek staan. Versleten gitaar, rauwe stem. En dan het geweldig mooie Bird Of Sorrow of de wonderschone afsluiter The Song Of Good Hope spelen, beide hoogpunten van dit langverwachte solodebuut. (PZ)

DEVIN

Romancing

Zijn volledige naam luidt Devin Therriault, maar alleen Devin past veel beter bij veel beter bij zijn muziek, want die is net als zijn naam kort en krachtig. De zelfverklaarde fan van Johnny Thunders en Iggy Pop brengt grotestadsgaragerock die past in een traditie die teruggaat tot de jaren vijftig en vooral wordt geassocieerd met New York en Detroit. Van Del Shannon via de New York Dolls en de Ramones naar The Strokes en Dan Sartain om maar wat te noemen. Nieuw is het niet wat Devin doet, maar vrijwel elk nummer op deze fijne plaat is raak! (MvR)

GLENN FREY

After Hours

Wie hier een Glenn Frey verwacht als in Smuggler's Blues, The Heat Is On of misschien als in Good Day In Hell van de Eagles komt bedrogen uit. Frey heeft op zijn zesde soloalbum gekozen voor liefdesliedjes vanaf de jaren veertig. Dat klinkt interessant maar betekent dat we te maken hebben met een croonerplaat in de traditie van de laatste McCartney en Rod Stewarts American Songbook-platen. Geen rock, wel fraai vertolkte melodieën die wonderwel prachtig aansluiten bij de stem van Frey. Liefhebbers van eerder genoemde platen maar ook van bijvoorbeeld Michael Bubble moeten maar eens luisteren, anderen moeten zich maar eens laten verrassen. (HDI)

GIANT GIANT SAND

Tucson

Niet alleen breidde Giant Sand-frontman Howe Gelb de bandbezetting uit tot Giant Giant Sand, ook werd het album opgenomen in zowel Amerika als Europa. De helft van de band nam haar deel op in thuisstad Tucson, zodat de Deense tak weer haar aandeel kon opnemen in eigen land. Na zijn voortreffelijke soloalbum Alegrias zet hij de juiste lijn door, met deze zelfbenoemde Country Rock Opera. Veelzijdig en verrassend is Tucson dan ook zeker te noemen. Met de toevoeging van een groepje bevriende Mexicanen en in Denemarken de talentvolle pedalsteelgitarist Maggie Bjorklund, worden hier opvallend kloven gedicht met het aanverwante Calexico. Maar Howe is de man in vorm en nog steeds heer en meester op zijn eigen terrein! (CO)

DRIVE LIKE MARIA

Drive Like Maria

(PIAS)

Met het vorige album Elmwood heeft de Belgische rockband Drive Like Maria zich naar de frontlinie van de Belgische rockscene gepusht. Met dit tweede, titelloze album kunnen ze die positie zeker behouden.

Het is een volwassen en vet geproduceerd album geworden. Zowel qua thematiek als qua songs gaat de groep een stapje verder. De hoekige stonerrock is nog steeds aanwezig, maar af en toe sluipen de punky invloeden er ook meer in. Een stevig rockalbum, dat nog dagen na blijft zingen in je hoofd. Ex-Krezip drummer Bram van den Berg heeft zich overigens bij Drive Like Maria aangesloten. (JVo)

FRIENDS

Manifest

(Lucky Number/V2)

De naam is niet de meest originele – volgens Last.fm zijn er minstens tien acts die zich Friends noemen – maar de muziek is dat zeker wel.

Deze vrienden, twee meisjes en drie jongens, vernoemden zich naar een album van de Beach Boys en komen uit Brooklyn. Ze zijn te jong om opgegroeid te zijn met de Talking Heads, B52's, disco en vroege hiphop, maar dat zijn wel de belangrijkste ingrediënten van hun debuutalbum, dat de ambitieuze titel Manifest! heeft meegekregen. Op basis van de zeer veelbelovende singles I'm His Girl en Friend Crush kreeg Friends vorig jaar al van diverse kanten het predicaat 'band to watch' opgeplakt en de hoge verwachtingen die dit opwekte worden volledig ingelost op deze fantastische plaat. Bas en percussie vormen de basis van het geluid, maar de dansbare liedjes zijn afwisselend en weerbarstig genoeg om nooit te vervelen. Zonder meer een van de allerleukste platen die we dit jaar al hebben mogen begroeten! (MvR)

FUN.

Some Nights

(Fueled By/Warner)

Het Amerikaanse fun. is een onwaarschijnlijke groep. De drie zijn heel verschillend en maken bijzondere muziek. Zanger Ruess ontmoette gitarist Antonoff in de jaren negentig. Ze speelden in verschillende bands, maar er was een klik. Toen ze fun.

wilden beginnen, vroeg Ruess toetsenist Dost voor de band. Antonoff is fan van Jack White en Neil Young, Dost houdt van Weezer, E.L.O. en Claude Debussy. Met de melancholieke stem van Ruess vormt dit het geluid. Na het debuut in 2009 besloot Ruess, dat het volgende album een hiphopalbum zou worden. Hij benaderde Jeff Bhasker, van Kanye West, Beyoncé en Alicia Keys, en die zei toe nadat hij Ruess had horen zingen. Dit tweede album is prachtig geproduceerd, tussen Queen, Weezer en Kanye West in. Antonoff schittert met mooie gitaarsolo's, maar had harder gemogen. Hun single We Are Young werd opgepikt door Chevrolet en was te horen in Glee. Erg leuk. (EMu)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

GARBAGE**Not Your Kind Of People***(Coop/V2)*

Twee hitalbums in de nineties, twee minder succesvolle platen in de noughties en dan na zeven jaar stilte terugkomen met een vijfde poging... Zelfs de fans van post-grunge-industrial-rockband Garbage zullen met dubbele gevoelens op Not Your Kind Of People hebben gewacht. Onterecht, want het nieuwe album van de Amerikaanse band (met o.a. Butch Vig) en de Schotse roodharige zangeres Shirley Manson klinkt verbazingwekkend als vanouds. Ook in 2012 is Garbage pop in een uiterst donker jasje; een unieke mix van grunge, electro en girlpop. Het album opent bombastisch met het welhaast electro-gothic Automatic Systematic Habit. Single Blood For Poppies is hitgevoelige pop met een donker randje, terwijl de andere single Battle In Me vooral lijkt op het klassieke werk van Garbage. Traditiegetrouw is de afsluiter een rustiger melancholisch nummer. Not Your Kind Of People is intrigerend: amper vernieuwend, maar ook zeker niet gedateerd. En daarmee verrast het zowel vriend als vijand. (CB)

GOSSIP**A Joyful Noise***(Sony Music)*

De Amerikaanse band (The) Gossip opereerde lange tijd in het alternatieve circuit, maar groeide een paar jaar geleden ondanks, of misschien juist dankzij, haar zwaarlijvige frontvrouw Beth Ditto uit tot een grote band. Music For Men van drie jaar geleden liet wel een wat gepolijster geluid horen, maar de unieke mix van punk, disco, funk, soul, rock en pop die zo kenmerkend was voor Gossip was gelukkig nog altijd grotendeels intact. Met haar nieuwe plaat A Joyful Noise zegt Gossip het alternatieve circuit definitief vaarwel. Invloeden uit de rock en punk schitteren door afwezigheid en gitaren hebben plaatsgemaakt voor flink wat elektronica. Het is ongetwijfeld even slikken voor de fans van het eerste uur, maar A Joyful Noise is zeker geen slechte plaat. Integendeel zelfs. Beth Ditto zingt geweldig en zowel de songs, de aankleding als de productie verdienen een groot compliment. Gossip serveert op A Joyful Noise misschien hapklare brokken, maar ze zijn wel buitengewoon smakelijk. En behoorlijk verslavend. (EZ)

RICHARD HAWLEY**Standing At The Sky's Edge***(Parlophone/EMI)*

Richard Hawley maakte een paar jaar geleden met Truelove's Gutter een uiterst ingetogen croonerplaat, die met name in Engeland veel lof wist te oogsten. Op Standing At The Sky's Edge tapt hij uit een heel ander vaatje. De plaat opent met psychedelisch aandoend gitaargeweld en dit geweld houdt een groot deel van de plaat aan. Heeft Richard Hawley opeens stadionpretenties gekregen? Het lijkt er af en toe wel op. Wanneer de psychedelische mist eenmaal is opgetrokken, komt Hawley ook met een aantal songs die op zijn vorige platen hadden kunnen staan, maar het stevigere werk overheerst dit keer. Het blijkt al snel een stijl waarin Richard Hawley uitstekend uit de voeten kan. Zijn stem leek tot dusver vooral geschikt voor knisperend haardvuur en late uurtjes, maar ook met muziek die het beste van Pink Floyd, The Verve en af en toe zelfs U2 weet te verenigen maakt Richard Hawley als zanger veel indruk. Standing At The Sky's Edge is hierdoor een volgend hoogtepunt in het imposante oeuvre van dit toch wel wat miskende talent. (EZ)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

FRAMES**In Via**

Het Duitse Frames uit Hannover maakt fraaie sfeermuziek. Dit tweede album is instrumentaal met gesampelde Herman Hesse en zweeft tussen new age en rock. Mooi opgebouwd van sfeervol tot krachtig exploderend. Het viertal weet mooie spanningsbogen neer te zetten. Hun debuut in 2010 zou zich volgens sommigen teveel herhalen. Deze tweede heeft daar absoluut geen last van. Zeer verrassend en intrigerend. (EMu)

GUIDED BY VOICES**Class Clown Spots A UFO**

Wie de hoogtijdagen van Guided By Voices weer wil herbeleven hoeft niet langer terug te grijpen op de oude albums. Dit nieuwe album kan zich namelijk meten met het beste werk van de lofi groep. Class Clown Spots A UFO is het tweede album na de comeback van de band. Het is een sobere plaat, vol fraaie, krakkemikkige, aanstekelijke en vooral lekker korte liedjes, met ook hier weer het oude viersporen geluid van vroeger. Less is weer more bij frontman Robert Pallard en consorten en dan is Guided By Voices toch op zijn best. (JVo)

PETER HAMMILL**Consequences**

Hij is de zestig al ruimschoots gepasseerd, heeft een paar jaar geleden de dood in ogen gezien, is hersteld maar broodmager geworden en is met Consequences toe aan zijn dertigste soloplaat. Hij heeft er een éénmansproductie van gemaakt. Zijn eigen stem, waarmee hij soms complete operakoren opbouwt, gitaren en toetsen domineren en soms wordt er 'violesk' aan snaren geplukt. Drums en percussie zijn vrijwel geheel afwezig. Maar er wordt toch stevig op de luisteraar ingehakt. Daar zorgen 's mans genadeloze woorden wel voor. Muzikaal is de variatie echter enorm. Hammill slaagt erin om als een band te klinken die door strak te spelen de moeilijke composities toch toegankelijk maakt. Zwakke momenten ontbreken. En toch zal Consequences niet vaak op replay gaan noch in gezelschap worden afgespeeld. Daarvoor is dit meesterwerkje te desolaat, te raak, unheimisch, te confronterend. Dat zijn de consequenties van een plaat als Consequences. (WK)

KENSINGTON**Vultures***(Universal)*

Half werk, daar doen ze bij het Utrechtse Kensington niet aan. De debuutplaat Borders werd gelijk al opgenomen in de studio van Kaiser Chief Nick Baines, waarna er tours door Amerika en zelfs Indonesië volgden. Een waardige opvolger van zo'n debuut? Geen enkel probleem voor Kensington, want Vultures staat zo mogelijk nog voller met onweerstaanbare hooks, refreintjes om van te dromen en simpelweg ijzersterke songs. De combinatie van dansbare beats en vlijmscherpe gitaarlijntjes is natuurlijk wel vaker gemaakt, maar op Vultures doet Kensington dat nog eens zo brutaal alsof ze het zelf hebben uitgevonden. Schuif daarbij een frontman als Eloi Youssef naar voren en je hebt ook nog eens een zanger die daar net die eigenzinnige twist aan weet te geven. Als bands als The Killers, Kings Of Leon en Bloc Party de wereld kunnen veroveren heeft Kensington na de release van Vultures geen enkel excuus meer om niet hetzelfde te gaan doen. (MKo)

THE KIK Springlevend

(Excelsior)

Beatmuziek met Nederlandse teksten. Eureka, moeten Dave van Raven en consorten gedacht hebben. En het moet gezegd: ze blijken het perfecte gezelschap om in dat muzikale gat te springen. Daar waar hun voormalige bands The Madd en Mark & The Spies zich bedienden van Engelse taal, zijn het heden ten dage de Nederlandsche Letteren die de machtige doorstart van deze twee bands markeren. Die doorstart heet The Kik. Soms hoor je dampende Kecks met een Rotterdams accent (zoals in het titelnummer), maar veel vaker blijkt dat The Kik de enige echte, ware 'NederBeatles' van Nederland is. De grappige, scherpe teksten over mooie, kleine onderwerpen zoals wielrenner Willem Koopman (Van Wie Hij Was En Wie Hij Is). De (liefdes)liedjes over dames (Simone, Zeg Me Dat Je Van Me Houdt, Cleopatra,) de perfecte sixties-meerstemmigheid (Even Voor Altijd, Zevenhuizer Zondag), de rinkelende Rickenbackers, de zwerigerige orgeltjes (Luchtballon, Kom Terug Bij Mij), de gortdroge drumpartijen (Het Is Zoals Het Is). Het klopt allemaal als een Liverpoolse trolleybus. (DD)

HERE WE GO MAGIC

A Different Ship

De uit New York afkomstige band Here We Go Magic wordt inmiddels al een paar platen getipt als 'the next big thing', maar op een of andere manier komt het er maar niet van. De band die in het verleden vaak werd vergeleken met Radiohead, werkte dit keer met voormalig Radiohead-producer Nigel Godrich, maar klinkt inmiddels toch vooral als zichzelf. De band rond singer-songwriter Luke Temple maakt op A Different Ship eigenzinnige gitaarmuziek met elektronica of avontuurlijke elektronica met gitaren. Het klinkt heerlijk, maar ondertussen zit je ook op het puntje van je stoel. Snel omarmen deze geweldige band. (EZ)

HUMMINGVILLE

With An Elephant In A Room

Tot aan de release van deze debuutplaat stonden de vijf leden van Hummingville nimmer samen op de Bühne. Hun samenwerking resulteert niettemin in een sfeervolle en intieme plaat. Met invloeden van The Cardigans tot Rufus Wainwright en van Burt Bacharach tot Sonja van Hamel (vooral de stem van zangers Mink Quispel). Allerlei stijlinvloeden dus, maar met coherent resultaat. De gelaagde liedjes zijn bovendien spannend opgebouwd. (WJvE)

HUSKY

Forever So

De bandnaam – vernoemd naar zanger/componist Husky Gawenda – spreekt misschien niet zo tot de verbeelding, de muziek doet dat des te meer. De prachtige, klassieke, akoestisch geladen droompop van het kwartet uit Melbourne steekt door raffinement, subtiliteit en melodieuze kracht en pracht ver boven het maaiveld uit. De band nam deze tweede plaat op in keukens, kelders en slaapkamers en liet het ruwe materiaal in Los Angeles mixen door Davendra Banhart-associé Noah Georgeson. Het resultaat, nu ook wereldwijd uitgebracht door Sub Pop, is een betoverend album waarop piano-intro's, akoestische gitaren en schitterende harmoniezang ertoe bijdragen dat het geheel van de dertien songs werkelijk van een grote schoonheid is. (WR)

RELEASE DATE 8-6-2012
THE MUSIC THAT INSPIRED
Caro Emerald
AND HER PRODUCERS TO MAKE
"DELETED SCENES FROM THE CUTTING ROOM FLOOR".

HIVES**Lex Hives***(Sony Music)*

Voorafgegaan door de puntige single Go Right Ahead is dit het eerste levensteken van het Zweedse The Hives in vijf jaar. Na een veelbelovende start en een uitputtende serie optredens die altijd vol energie zaten, heeft de band even tijd genomen om zich te herbezinnen en nieuwe inspiratie op te doen. Lex Hives is gelukkig een frisse plaat geworden vol pakkende poprockpunk waar de band patent op heeft. De titel komt van de oude Romeinen en is tevens het nieuwe motto van de band. Het overgrote deel van de plaat werd door de band zelf geproduceerd en dat verklaart mede de vertraging die het album opliep. Vijf meningen maken een productie er niet makkelijker op, kwam de band gaandeweg het proces achter. In de deluxe versie zijn een paar tracks toegevoegd die door Josh Homme werden geproduceerd. (Red)

KELLY HOGAN**I Like To Keep Myself In Pain***(Anti/PIAS)*

Because It Feel Good heette de laatste plaat van Kelly Hogan. Weinig mensen zullen dat album gehoord hebben, maar de kans is groot dat liefhebbers van alternatieve country haar stem kennen, want in de elf jaar die voorbij gingen sinds Because It Feel Good zong ze mee op platen van Neko Case, Giant Sand, Mavis Staples, Jakob Dylan, The Minus 5 en vele anderen. Andrew Bird noemde haar niet alleen 'a national treasure', maar schreef ook een nummer voor haar nieuwe, vierde album. Hij was niet de enige. Vic Chestnutt leverde vlak voor zijn dood nog een liedje aan, evenals M. Ward, The Handsome Family, John Wesley Harding, Magnetic Fields en zo kunnen we nog wel even doorgaan. In de begeleidingsband vinden we niemand minder dan Booker T. Jones, James Gadson (Bill Withers, Beck) en Gabe Roth (Dap-Kings). Dat al deze mensen graag met Kelly Hogan wilden werken, komt doordat ze een bijzonder begenadigd performer is. I Like To Keep Myself In Pain is dan ook een prachtige plaat geworden, waarop country, soul, pop en indie op geheel vanzelfsprekende wijze samen komen. (MvR)

HOT CHIP**In Our Heads***(Domino/Munich)*

Met het nieuwe album In Our Heads bewijst het Britse Hot Chip maar weer eens een van de meest toonaangevende indiebands van de laatste jaren en zeker ook van het moment te zijn. Het album is de opvolger van het in 2010 verschenen One Life Stand. Ook nu weer een uiterst aanstekelijke mix van pop en elektronica. Verfijnde en briljante samples, minimale beats, frisse melodieën en subtiele gitaar, piano en synths. In Our Heads is nog steeds een elektronisch popalbum, lekker housy zelfs, maar Hot Chip heeft iets meer dan voorheen de kant van de soul en disco opgezocht. Vooral met het zeven minuten durende nummer Flutes heeft de groep zichzelf naar een hoger niveau getild; een track die zich ontpopt als een echte dansvloerkraker. Dit is een album dat zijn titel eer aan doet en in het hoofd blijft hangen. Zo eentje dat je keer op keer opnieuw wilt beluisteren. (JVo)

S
T
A
P
E
L
P
L
A
T
J
E
S

HUNDRED IN THE HANDS**Red Night**

Dit New Yorkse duo brak in 2010 door met hun opwindende electropunk. Denk aan Dressed In Dresden, een zeer dansbaar hitje, terug te vinden op hun debuutalbum bij Warp uit 2010. Deze opvolger klinkt ook fijn, al liggen de accenten nu anders. De toonzetting is mysterieuzer, donkerder ook. Daardoor neigt het repertoire vaak meer naar filmische dreampop, met liedjes die minder puntig klinken dan voorheen. (WjvE)

KING TUFF**King Tuff**

Behalve met Happy Birthday uit het Amerikaanse Vermont, maakt Kyle Thomas ook platen onder de naam King Tuff. Hij speelt verder in Witches met J Mascis. De gitarist en zanger herinnert aan Robert Schneider van Apples In Stereo, maar met een eigen stijl en wie Happy Birthday waardeert, zal dit ook goed vinden. Leuke powerpop, relaxed en aanstekelijk. (EMu)

EVA LIVINA**Not Getting Wiser**

Eveline Fijen is twintig, maar zingt zolang ze zich kan herinneren. De Amsterdamse komt met een debuut-ep met vijf nummers. Opgenomen in studio 150 met technicus Joeri Saal, o.a. Paul Weller en Moke, met musici met zowel een jazz- als klassieke achtergrond. Eva heeft een zachte stem en haar muziek zweeft tussen Leonard Cohen, Norah Jones en Joni Mitchell. Fraai georkestreerd en mooi debuut, uitermate geschikt voor zomerse feestjes. (EMu)

AMY MACDONALD**Life In A Beautiful Light**

Toen de Schotse Amy MacDonald in 2007 debuteerde met This Is The Life was ze heel even de lieveling van de serieuze muziekers. Die liet haar vallen toen ze dankzij twee prima singles doorbrak naar een groot publiek. Dat grote publiek liet haar vervolgens weer vallen toen MacDonald in 2010 terugkeerde met A Curious Thing, dat objectief gezien een betere plaat was dan This Is The Life. Ook Life In A Beautiful Light is een betere plaat dan This Is The Life, al is het recept grotendeels hetzelfde. Of het de carrière van Amy MacDonald een nieuwe boost geeft is maar de vraag, maar het zou wel verdiend zijn. (EZ)

LUISTER TRIP

BY THE HORNS

JULIA STONE

JULIA STONE**By The Horns***(EMI)*

Na twee albums van het folkduo dat ze samen met broer Angus vormt, vond de Australische Julia Stone het tijd voor een solo-uitstapje. Eén album, het goed ontvangen The Memory Machine (2010), was het idee. Maar er zat meer in het vat. Toen het nieuwe album van broer en zus niet wilde vorderen, verlegde ze haar aandacht naar nieuw solowerk. By The Horns is het resultaat. Daarop klinkt Julia's stem als altijd verlegen en vederlicht, zoals die van de vroegere Björk, of Emilie Simon. Laat je echter niet misleiden: ze is geen dromerig meisje voor wie ellende niet bestaat. 'You spread your darkness like a disease' zingt ze in het prachtige titelnummer over een vreemdgaand vriendje. Scherpe randjes komen er ook van producer Thomas Bartlett en drummer Bryan Devendorf, beiden van The National. Het zal de reden zijn dat er een goed geslaagde cover van Bloodbuzz Ohio langskomt. By The Horns is een veelzijdig, volwassen album geworden. En als de twee hun beloftes nakomen, volgt er nog dit jaar een nieuw Angus & Julia-album. Maar eerst komt Angus nog met zijn soloplaat! (PZ)

TALLEST MAN ON EARTH

There Is No Leaving Now

(Dead Oceans/Konkurrent)

De carrière van The Tallest Man On Earth is in een sneltreinvaart gegaan. We hoorden voor het eerst in 2006 van de Zweed Kristian Matsson, de man achter The Tallest Man On Earth. En inmiddels staat hij in ons land garant voor uitverkochte zaken. Op *There's No Leaving Now* slaat Matsson een nieuwe weg in. Het album klinkt minder kaal en basaal dan de voorgangers. De songs zijn aangekleed met subtiele arrangementen met een belangrijke rol voor keyboard en elektrische gitaar. En in het ingetogen *Bright Lanterns*, het prijsnummer van het album, is een prachtige steelgitaar te horen. De Dylan-overenkomsten zijn hierdoor wat naar de achtergrond verdwenen. Gebleven is het schuurpapier stemgeluid en songs als *Wind And Walls* en *Criminals* liggen in het verlengde van het geluid van de albums *Shallow Grave* en *Wild Hunt*. Het pleit voor Matsson dat hij het aandurft een nieuwe weg in te slaan, hoe voorzichtig ook. *There's No Leaving Now* zal zijn reputatie ongetwijfeld verder versterken. (HO)

INFADELS

The Future Of The Gravity Boy

Maar weinigen zullen hebben gedacht dat deze Londense electro-indie-rock-band nog bestond, maar de Infadels zijn terug! Na hun succesvolle debuutalbum in 2006 vol stampende punky electro en de robuuste opvolger twee jaar later mogen we nu genieten van *The Future Of The Gravity Boy*. Het album bevat dezelfde herkenbare, energieke sound, inclusief de stevige zang van Bnann Watts, maar is iets ingetogener en iets meer dance en electro dan hun vorige albums. En dat gecombineerd met het thema mens versus machine en regelmatige flirts met outer space. Met dit album claimen de Infadels hun rechtmatige status als perfecte mix tussen body en head music dubbel en dwars terug. (CB)

KIMBRA

Vows.

Hopelijk blijft ze niet bekend als het meisje van *Somebody I Used To Know*. De Nieuw-Zeelandse Kimbra heeft een soulvolle stem die ze op *Vows* in diverse vormen tentoonspreidt. Dit sprankelende debuut staat volledig buiten Gotye. Op *Vows* hoor je dan ook een chaos van diverse genres. Van experimenteel sexy cabaretachtig tot funky blazers. En dat alleen al op de openingstrack *Settle Down*. In *Something In The Way You Are* doet ze een beetje aan als Seah Sue, terwijl op andere nummers Nina Simone en Bjork om de hoek komen kijken. Als debuut een rake klap. Alleen het hoesje is het al waard. (RL)

MAN WITHOUT COUNTRY

Foe

Het Welshe duo *Man Without Country* toert in juni als voorprogramma van M83 en dat is niet onlogisch, want beide acts hebben muzikaal veel gemeen. Het is voor M83 echter te hopen dat Tomas Greenhalf en Ryan James live niet net zo goed klinken als op hun debuutalbum, want dan zouden de rollen wel eens snel omgedraaid kunnen zijn. Waar M83 vorm nog wel eens boven inhoud verkiest, weet *Man Without Country* veel meer diepgang en emotie te leggen in de mix van elektronica, shoegaze en rock, niet in de laatste plaats dankzij de overtuigende zang van Ryan James. Een ronduit fantastische plaat! (MvR)

I AM OAK

Nowhere Or Tammensaari

(Snowstar/Tone)

Thijs Kuijken is een zeer productief muzikaal dier. In 2010 was daar ineens dat prachtige verstilde debuut *On Claws* van zijn band I Am Oak. Vorig jaar kwam hij met *Oasem* op de proppen en nu ligt er al weer een derde Am I Oak-plaat in de schappen. Met een essentieel verschil: de intieme folkly indiesongs van *Nowhere Or Tammensaari* (NOT) zijn breder van toonaard, gevarieerder van spel. Dat maakt dit op verschillende vlakken een nog beter album dan de twee voorgangers. De zwierige, langzame insteek van uitvoeren is gebleven, maar de donkerte van *Oasem* wordt af en toe ingeruild voor zonnige frisheid, de gelaagdheid is her en der hoger opgestapeld en de sprankelende koortjes zijn nog meer uitgediept. Kuijken betrok de rest van de live-band namelijk bij het schrijven en opnemen. Van de verzendende opbouw van *Famine*, naar de sierlijke stemmenlagen van *Grown* en *Boulders*, de deining van *Palpable* tot het gortdroge geklap in het uiterst spannende slotstuk *Everything In Waves*. Stief 37 minuten, maar o, zo mooi. En ondanks deze pracht en praal tegelijkertijd ook zeer benieuwd waar Kuijken volgend jaar mee komt. (DD)

I LIKE TRAINS

The Shallows

(I Like/Bertus)

Het was de laatste tijd een beetje stil op het front van 'bands die hun inspiratie halen uit de vroege jaren tachtig' maar gelukkig is daar nu de nieuwe I Like Trains. Gelukkig, omdat dit kwartet met *The Shallows* wellicht hun beste plaat uit hun bestaan in elkaar hebben gesleuteld. De muziek is meer dan ooit zoals hun grote voorbeeld en tijdgenoten *The Engineers* met een grotere dosis van hun nog grotere voorbeeld *Joy Division*. Dit laatste ligt vooral aan de onderkoelde en ietwat vervreemdende zang. Over vervreemdend gesproken: *The Shallows* heeft als thema de moderne maatschappij die gekenmerkt wordt door information overload en de digitale technologie die ons leven regeert waardoor we van elkaar beginnen te vervreemden. Dat thema is in goede handen bij I Like Trains die ons hiermee een weinig vrolijk maar toch heerlijk wegluisterend plaatje voorschotelen. (AdW)

THE INVISIBLE

Rispa

(Ninja Tune/PIAS)

The Invisible's titelloze debuut gooide al hoge ogen en deed ons uitzien naar de tweede. De nogal uiteenlopende zijprojecten van de bandleden, variërend van avant-gardisten *Polar Bear* tot drums spelen bij *Adele*, zorgden voor een divers scala aan invloeden rond songwriters *Dave Okumu's* nummers. Gierend gitaarwerk ondersteund door strakke, snoeiharde beats, overigens meestal gewoon voortgebracht op de menselijke manier, maar altijd in dienst van het nummer. Qua songwriterschap neigt Okuma meer richting *Will Oldham* en andere meer traditioneel ingestelde collega's, hoewel de muzikale invulling daar ver van afstaat. Aangezien het onderliggende thema, de dood van *Okumu's* moeder, een behoorlijke diepgang met zich meebrengt, heeft het uiteindelijke resultaat een vervreemdend effect op de luisteraar, die afwisselend los kan gaan op de strakke sound, of mee kan zwelgen in het verdriet. Het overtuigende bewijs dat songwriters, industrial beats en gitaarrupties elementen zijn die elkaar niet in de weg hoeven te zitten. (JvR)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

MELODY GARDOT

The Absence

(Decca/Universal)

Het verhaal van Melody Gardot mag inmiddels als bekend worden verondersteld. Op negentienjarige leeftijd werd ze van haar fiets gereden door een onoplettende automobilist. Ze overleefde het maar ternauwernood en ondervindt er tot op de dag vandaag veel last van. Tijdens het loodzware revalidatieproces en ondanks haar overgevoeligheid voor licht en geluid begon Melody Gardot met het maken van muziek, wat in 2006 resulteerde in het prachtige Worrisome Heart. Het veelgeprezen debuut werd in 2009 gevolgd door het minstens net zo mooie My One And Only Thrill waarna het stil werd rond de Amerikaanse. Deze periode heeft Gardot deels gebruikt om te reizen en dat heeft zijn weerslag op haar derde plaat. Net als zijn twee voorgangers staat The Absence vol met jazzy muziek die zwaar leunt op de prachtige vocalen van Melody Gardot, die in haar stem het beste van Norah Jones, Madeleine Peyroux, Nina Simone, Rickie Lee Jones en Laura Nyro lijkt te verenigen. In muzikaal opzicht is de plaat echter avontuurlijker. Gardot verbleef langere tijd in Zuid-Europa, Noord-Afrika en Zuid-Amerika en heeft de indrukken die ze hier heeft opgedaan meegenomen naar de studio. Dit hoor je het duidelijkst wanneer ze haar bijna verstilde jazz vermengt met invloeden uit de Portugese fado of Braziliaanse bossa nova. The Absence is daarom vocaal minstens net zo mooi als zijn voorgangers maar in muzikaal nog net wat indrukwekkender. (EZ)

JOE JACKSON

Duke

(Edel/V2)

Sinds Night And Day heeft Joe Jackson zijn bewondering voor de grote Duke Ellington nooit onder stoelen of banken gestoken. Terwijl hij op Jumpin' Jive nog slechts imitaties gaf van tijdgenoten als Cab Calloway en Louis Jordan, gaat The Duke een behoorlijke stap verder. Ellingtons muziek leent zich ook beter voor eigen interpretaties. Caravan werd natuurlijk al duizenden keren gecoverd en Joe voegt daar een funky loungy latinversie met zang van de Iraanse Sussan Deyhim aan toe. De meeste zangpartijen laat hij dit keer trouwens aan enkele van zijn favoriete zangeressen over. Zo zingt Lilian Vieira van Zuco 103 op fraaie wijze Perdido en doet r&b diva Sharon Jones Ain't Got Nothin' But The Blues. Een opvallende rol is er ook voor stergitarist Steve Vai, The Roots doen mee en ook bassist Christian McBride en jazzviolist Regina Carter zijn van de partij. Het is een verpletterende mix van organische en elektronische structuren, zeker geen doorsnee retrojazz. Joe is helemaal in zijn element zo te horen. Avontuurlijk! (RV)

TOM JONES

Spirit in The Room

(Universal)

Voor zijn nieuwe album heft Tom Jones weer een opmerkelijke songkeuze weten samen te stellen die wonderwel goed bij zijn karakteristieke stem past. Neem bijvoorbeeld Leonard Cohen. Diens fluisterstem staat haaks op het vocale geweld van Jones en toch klinkt Tower Of Song geweldig. Jones bewerkt songs van Paul McCartney, Paul Simon en een opvallende cover van Bad As Me, de titelsong van Tom Waits zijn laatste plaat. Oude blues komt van Odetta en Blind Willie Johnson, moderne muziek van The Low Anthem (!) en zo vliegt Jones door alle tijden en genres zonder ook maar egens aan kracht te verliezen. (Red)

MAXIMO PARK

National Health

(Coop/V2)

De Britse postpunkgroep Maximo Park is na drie jaar terug met een nieuw album, The National Health getiteld. De band bestaat al elf jaar en bracht met A Certain Trigger en Our Earthly Pleasures twee zeer goed ontvangen albums uit. De lofuitingen vervlogen enigszins toen in 2009 Quicken To The Heart verscheen. Kritieken als een gebrek aan variatie, herhaling van dezelfde truc en het missen van power doken overal op. Tijd voor zoete wraak? Ja! De tempo- en drumversnellingen zijn daar, het album staat bol van snepende gitaarsolo's en nummers als The Undercurrents en This Is What Becomes Of The Brokenhearted nemen ons mee terug naar de goeie ouwe tijd van pareltjes als Apply Some Pressure en Our Velocity. Producer Gil Norton (ondermeer Pixies en Foo Fighters) etaleert de ouderwetse sound, nu echter krachtiger dan ooit. Welkom terug, zou je kunnen zeggen. (JT)

S

T

A

P

E

L

P

L

A

T

J

E

S

LUISTER TRIP

TEMPER TRAP

Temper Trap

(Infectious/PIAS)

Na het vorige album Conditions, met daarop de megahit Sweet Disposition, waren de verwachtingen voor het nieuwe album hooggespannen. De Australische band lost die verwachtingen zonder moeite in. Ook hierop weer meeslepende rocktracks met opzweepende gitaarriffs, bombastische synths, elektronica, pakkende refreinen en de hoge falsetto's van zanger Dougy Mandagi. Het album is wat gevarieerder dan het vorige, heeft meer lagen, en klinkt soms wat meer ingetogen, om daar tegenover weer bombastisch los te gaan. Producer Tony Hoffer (Beck, Phoenix, M83) produceerde de plaat, waardoor het een meer poppy inslag heeft. Ook de komst van het vijfde bandlid, Joseph Greig op gitaar en toetsen, doet Temper Trap absoluut goed. (JVo)

MARILLION

Best.Live

In eerste instantie kwam deze compilatie uit in 2011 op het eigen label. De verzamelaar gaf een overzicht van nummers opgenomen tussen 2003 en 2011 die eerder uitgekomen waren op een van de vele live-releases. Het Madfish-label brengt de plaat nu opnieuw uit in een soortgelijke uitgave als de eerdere studio-platen. Mooi gebonden hardcover boekje met fraai fotowerk. Getypeerd als deluxe set, is het onbegrijpelijk overigens dat geen informatie gegeven is van welke uitgaven de nummers afkomstig zijn. Dit is dan ook gelijk het enige minpunt want niet alleen de uitgave is prachtig, ook de inhoud staat als een huis. (Hdi)

MARILYN MANSON

Born Villain

Born Villain, het eerste album van Marilyn Manson op het eigen label, bestaat deels uit trage, slepende nummers zoals Slo-Mo-Tion. Ondanks de slepende riffs, ronkende baslijnen, typerende shocking vocalen lijkt het alsof het heilige vuur bij Marilyn een beetje gedooft is. Ondanks dat klinkt Born Villain weer als een geheel en komt in vergelijking met zijn voorgangers nog redelijk in de buurt van Mechanical Animals. Hoogtepunt The Gardener doet sterk aan Nine Inch Nails denken. Opener Hey, Cruel World biedt dat sfeertje van weleer: scherp, duister, het dramatische over the top. (RL)

O.CHILDREN

Apnea

Wie Tobi O'Kandi hoort zingen zal het niet verbazen dat zijn band zich heeft vernoemd naar een liedje van Nick Cave. Dit overigens pas nadat Paul Hewson ernstig bezwaar had aangetekend tegen de eerder gekozen naam Bono Must Die. O'Kandi's donkere stemgeluid is niet identiek aan dat van Cave, maar zijn manier van zingen doet wel denken aan die van de voormalige voorman van The Birthday Party, een band die het geluid van O.Children hoorbaar heeft beïnvloed. Daarnaast hebben deze Engelsen ook goed naar The National geluisterd. Origineel klinkt O.Children daardoor niet, maar liefhebbers van duistere gothrock kunnen deze plaat gerust eens proberen. (MvR)

Lee Dorsey - Soul Mine Deluxe

Bettye Lavette - Nearer To You

The Meters - Here Comes the Meter Man

Aaron Neville - Hercules Deluxe

Thirteenth Floor Elevators - Psychedelic Sounds Of Deluxe

Thirteenth Floor Elevators - Easter Everywhere Deluxe

Irma Thomas - Soul Queen Of New Orleans Deluxe

Allen Toussaint - Everything I Do Gosh Be Funky

Curtis Mayfield - Superfly

Various - Southern Soul Shake!

JOHN MAYER**Born & Raised***(Columbia/Sony Music)*

Eigenlijk stond de vijfde volwaardige studioplaat van John Mayer al voor vorig jaar in de planning, maar stemproblemen gooiden roet in het eten. Even leek het beter met hem te gaan, maar eerder dit jaar maakte Mayer bekend vanwege dezelfde problemen voor onbepaalde tijd niet te kunnen optreden. Born And Raised was inmiddels wel af en hierop zingt hij warm en intiem als altijd. Muzikaal heeft hij de bakens echter enigszins verzet. Born And Raised klinkt als een eerbetoon aan het decennium waarin hij geboren werd, meer specifiek als een ode aan de westcoastpop die toen in zwang was. Voor het titelnummer wist hij zelfs twee iconen van het genre te strikken: David Crosby en Graham Nash. Laidback softrock overheerst, maar de plaat klinkt minder glad dan het drie jaar geleden verschenen Battle Studies, wat te danken is aan de productie van oude rot Don Was. Mayer laat ook op deze plaat weer horen een begenadigd liedjesschrijver en gitarist te zijn, maar het is duidelijk dat hij worstelt met zijn status als wereldster. Zo overheerst tekstueel reflectie op de negatieve publiciteit die hij de afgelopen jaren over zichzelf afriep, onder meer met controversiële interviews in Playboy en Rolling Stone. Wat mij betreft mag hij met zijn volgende plaat net wel wat meer risico's nemen (wie koppelt hem aan T-Bone Burnett?), maar dat neemt niet weg dat Born And Raised zonder meer een hele mooie plaat is. (MvR)

JOEY RAMONE**...Ya Know?***(News/PIAS)*

De tijd vliegt. Alweer in 2001 overleed Joey Ramone, zanger van de legendarische New Yorkse punkpioniersband Ramones, op 49-jarige leeftijd aan kanker. Postuum verscheen in 2002 het soloalbum Don't Worry About Me, opgenomen toen Joey al erg ziek was. En nu is er ...Ya Know?, een compilatie van vijftien demo's en ander onafgewerkt materiaal. Lijkenpikkerij? Integendeel. Broer Mickey Leigh, eerder auteur van het verhelderende boek I Slept With Joey Ramone, bewijst de fans een grote dienst met dit met eerbied, zorg en 'a little help from some friends' (o.a. Steve Van Zandt, Bun E. Carlos, Joan Jett, Jean Beauvoir en veelvuldig Ramones-producer Ed Stasium) gecreëerde album. ...Ya Know? bevat een staalkaart van Joeys kunnen, van ontroerende ballads als Waiting For That Railroad via lyrische love songs als What Did I Do To Deserve You? tot regelrechte Ramones-rockers als I Couldn't Sleep. Een meer dan waardig eerbetoon aan één van de meest unieke stemmen uit de popmuziek. (JD)

CHRIS ROBINSON BROTHERHOOD**Big Moon Ritual***(Silver Arrow/Bertus)*

Na twintig jaar intensief toeren en opnemen met The Black Crowes kende 2011 een nieuwe start voor frontman Chris Robinson. Met zijn Brotherhood, bestaande uit Neal Casal (gitaar), Adam MacDougall (toetsen), George Sluppick (drums) en Mark Dutton (bas) zet Robinson nu een verse rockentiteit neer. Wat vorig jaar volledig pretentieloos als experiment begon, heeft zich de afgelopen tijd, tot hun eigen verbazing, ontwikkeld tot een geoliede machine waarmee zij alweer ruim over de honderd shows hebben gegeven. Op debuutalbum Big Moon Ritual serveert de Chris Robinson Brotherhood een overheerlijke cocktail van southern rock, soul, blues & boogie, die in september alweer opgevolgd wordt door een nieuw album getiteld The Magic Door. (Red)

S
T
A
P
E
L
P
L
A
T
J
E
S

PATTI SMITH
Banga*(Sony Music)*

Johnny Depp is al sinds jaar en dag een grote fan van Patti Smith. Hij mag zich verwant voelen met een heel legertje aan volgelingen, waaronder ook Michael Stipe, Bono, de Belgische modeontwerpster Ann Demeulemeester en Thurston Moore van Sonic Youth. Op haar tiende album Benga en de nieuwe single April Fool is Patti's voordrachtscunst nog immer scherp van geest, terwijl zij muzikaal maar al te graag op haar eigen verleden leunt. April Fool doet enigszins denken aan de hitjes van The Motels uit de jaren tachtig: poppy en uitermate radiovriendelijk. Maar Patti moet het toch vooral hebben van haar performance en kan haar live-repertoire nu weer eens uitbreiden met twaalf nieuwe nummers, want in tegenstelling tot de coverplaat Twelve, bestaat Benga hoofdzakelijk uit eigen songs. This Is The Girl gaat over Amy Winehouse (refererend aan About A Boy over Kurt Cobain), Fuji San is een hart onder de riem voor de slachtoffers van de Japanse tsunami en Tarkovsky is een ode aan een van de grootste Russische regisseurs, bekend van de films als Solaris en Nostalgie. En wat te denken van het verjaardagslied voor eerder genoemde held Johnny Depp, getiteld Nine... Patti Smith is zoals Leonard Cohen en Tom Waits: eenmaal fan betekent fan tot aan de dood! Lang leve Patti! (RV)

LUISTER TRIP

WALKMEN

Heaven

(Bella Union/V2)

De Amerikaanse band The Walkmen timmert dit jaar precies tien jaar aan de weg. Met name de afgelopen vier jaar gaat het de band voor de wind en heeft het met *You & Me* (2008) en *Lisbon* (2010) twee grote platen afgeleverd. Met *Heaven* moet de band nu eindelijk maar eens door gaan breken in Nederland. *Heaven* ligt in het verlengde van *Lisbon* en laat vergeleken met het oudere werk een wat meer ingetogen geluid horen. Het geluid van The Walkmen is ooit eens omschreven als de perfecte mix van Bob Dylan, The Velvet Underground, The Smiths en The Strokes en dat is een omschrijving die nog steeds hout snijdt, al heeft de band de afgelopen jaren ook een duidelijk eigen geluid ontwikkeld. Net als op *Lisbon* flirt The Walkmen op *Heaven* geregeld met invloeden uit de jaren vijftig (doo wop), wat goed past bij de catchy songs van de band. *Heaven* is een plaat die maar aan kracht blijft winnen, waarmee The Walkmen de een paar jaar geleden ingezette groei op indrukwekkende wijze voortzet. (EZ)

MUM

Early Bird

De muziek van de IJslandse band Múm werd lange tijd gedomineerd door de engelachtige vocalen van de tweelingzusjes Gyða and Kristín Anna Valtýsdóttir. De twee hebben de band inmiddels helaas verlaten en ontbreken ook op de verzameling materiaal van de plank dat onder de naam *Early Birds* op cd is verschenen. Op *Early Birds* ontbreken de vocalen en domineren lastig te doorgronden ritmes, tegendraadse elektronica en dromerige soundscapes. Het is muziek die de fantasie stevig prikkelt en uiteindelijk vooral de fijnproever tevreden stelt. (EZ)

NOW, NOW

Threads

Now, Now is een jong trio dat met *Threads* zijn tweede plaat uitbrengt. Op eerder werk zochten ze hun stijl nog, sinds ze bij het Trans-label van Chris Walla (Death Cab For Cutie) zitten, hebben ze die gevonden. Now, Now maakt melodieuze shoegaze; de drums, de gelaagde gitaren en productie maken *Threads* een stevige, dynamische plaat, terwijl de fraaie, bezwerende zang (Cacie Daleger) het geheel mooi bij elkaar houdt. (JvdD)

PUBLIC IMAGE LTD

This Is PIL

Na de ietwat onzalige en overbodige reünie van de Sex Pistols heeft Johnny Rotten de smaak van de heroprictingen te pakken. Logisch gevolg is dat *This Is PIL* de eerste plaat in twintig jaar is van Public Image Limited. Een echte reünie is dit niet want alleen oerlid John Lydon (zoals hij in deze formatie heet) is nog over van de roemruchte band uit eind jaren zeventig. Nu is dat niet zo erg want Lydon's bijtend snerpande stem en springerige composities hebben altijd de boventoon gevoerd in PIL's muziek, en het moet gezegd worden dat bassist Scott Firth bijna oorspronkelijke snarenplukker Jah Wobble doet vergeten. Voor de rest is *This Is PIL* een volstrekt logische opvolger van *That What is Not* uit 1992. Korte puntige songs met scherp kritisch commentaar van oerpunk Lydon op een basis van zware drums en een hinkelende gitaar. Weinig verandering dus maar wat hebben we dit etertje en zijn fijne muziek node gemist! (AdW)

RUMER

Boys Don't Cry

(Atlantic/Warner)

Ineens was ze er in 2010 met de bloedmooie single *Slow*: een tijdloos pareltje van haar debuutalbum *Seasons Of My Soul* waarmee Rumer een miljoenenpubliek wist te bereiken. Deze Pakistaanse/Engelse zangeres maakt met haar loepzuivere stem en meeslepemde melodieën oorstrelende muziek zonder te vervallen in softe liftmuzak. Geen wonder ook dat Rumer gesupport wordt door geniën van de melodieën als Burt Bacharach en Jools Holland. *The Guardian* beschouwt Rumer dan ook niet voor niets als reïncarnatie van Karen Carpenter. Op haar tweede plaat *Boys Don't Cry* staan covers van singer-songwriters uit de jaren zeventig als Hall & Oates, Isaac Hayes en Todd Rundgren. De pop-, soul- en folkmuziek waarmee zij zelf opgroeide. En het moet gezegd, covers of niet, wederom klinkt Rumer bloedstollend mooi en lijkt het bij iedere song alsof een engel je persoonlijk troostrijk toezingt. Niet te missen dit jaar op *North Sea Jazz* (8 juli)! (GH)

RUSH

Clockwork Angels

(CNR/Roadrunner)

Twee jaar geleden bracht Rush als voorbode van dit nieuwe album al de veelbelovende nummers *Caravan* en *BU2B* uit. Door het drukke tourschema heeft *Clockwork Angels* toch nog langer op zich laten wachten dan gepland. Met opnieuw topproducer Nick Raskulinecz (Foo Fighters, Death Angel, Alice In Chains) achter de knoppen weet het trio opnieuw de verwachtingen in te lossen. De stevige brug die de band met *Snakes & Arrows* tussen hun jaren zeventig werk en het meer alternatief aandoende werk van de laatste 20 jaar wist te slaan is hier namelijk nog beter uitgewerkt. Vijf van de twaalf songs kloppen boven de zes minuten en geven alle ruimte voor het technisch kunnen van de heren. Tekstueel is het album sinds lange tijd weer gebaseerd op een conceptverhaal dat drummer/tekstschrijver Neil Peart in samenwerking met science fiction schrijver Kevin J. Anderson schreef over een utopisch toekomstbeeld. Er zijn weinig artiesten die na ruim 40 jaar in het vak nog met zo'n relevant album voor de dag weten te komen. (DK)

SANTANA

Shape Shifter

(Sony Music)

De laatste jaren wemelde het op de platen van Carlos Santana van de grote zangers en zangeressen uit de popmuziek. Zijn gitaarspel stond ten dienste van prettige popdeuntjes, voorzien van een flinterdun laagje latin om het Santana-gehalte een beetje op peil te houden. Het roer gaat op zijn 36e (!) compleet om met twaalf wonderschone, glashelder opgenomen instrumentale tracks en maar ééntje met zang maar dan van zijn eigen uitstekende personeel. *Shape Shifter* is de titel en dit losjes aan indianen en hun geesten opgehangen album verschijnt op Santana's eigen nieuwe label. Hij laat er gelukkig zijn gitaar weer volledig de dienst uit maken. Santana speelt alsof hij zich als gitarist nog moet bewijzen, zo gedreven en met een enorme zucht naar avontuur. Hij is in bloedvorm, strooit met messcherpe riffs, buit de lyrische kanten van zijn spel extreem uit, zweept korte tijd later op om weer even later zijn angstaanjagende virtuositeit te etaleren. Gelukkig krijgen de percussionisten en drummer Dennis Chambers ook weer veel ruimte om de composities met veel latin in te kleuren. *Shape Shifter* is een uur lang Santana op zijn best. De comeback van het jaar. (WK)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

SMASHING PUMPKINS**Oceania**

(EMI)

Oceania is het negende album van Smashing Pumpkins en vormt onderdeel van het ambitieuze project Teargarden By Kaleidyscope.

Dit uit 44 nummers bestaande concept kreeg al vorm middels het uitbrengen van een paar ep's die in fraaie verpakking verschenen. Oceania werd door Corgan zelf geproduceerd en bevat binnen het concept van Teargarden dertien nummers die ook weer bij elkaar horen. Corgan is ambitieus en heeft soms wat last van grootheidswaan, maar hij kan zijn pretenties wel waar maken. Natuurlijk zijn de jaren van het grote succes voorbij en is de band eigenlijk geen band, maar dat doet voor Corgan niet ter zake. Hij heeft een uitlaatklep gevonden voor zijn overvolle hoofd met ideeën en die zijn op Oceania ook weer indrukwekkend. Corgan bezit nog steeds het talent magische melodieën te schrijven en speelt natuurlijk fantastisch gitaar. Hij beschouwt het nieuwe album dan ook als het beste dat hij maakte sinds het legendarische Mellon Collie en wij geloven dat hij daar best eens gelijk in kan hebben. (BD)

SMOKE FAIRIES**Blood Speaks**

(Coop/V2)

Ze hebben een unieke sound, de jongedames Katherine Blamire en Jessica Davies, samen de Smoke Fairies. Hoewel afkomstig uit het landelijke Sussex, is het geluid van het duo toch vooral gebaseerd op

Amerikaanse deltablues en Appalachen-folk. En wat ze daarbij bijzonder maakt is de vette slide-gitaarsound, slepend en twangend domineert deze de muziek van de dames – en contrasteert fraai met de engelenzang. Blood Speaks komt redelijk vlot na het debuut Through Low Life And Trees en is even imponerend. Het lijkt erop dat de liedjes iets poppier zijn en dus ook direct aansprekend. Mooie heldere liedjes met die fijne gitaarsound en de geweldige zang. In het centrum van de plaat staat het titelnummer, dat met zijn epische proporties een waar hoogtepunt is. Maar dat geldt ook voor Let Me Know, The Three Of Us en het waanzinnig sterke Feel It Coming Near. Ronduit prachtige muziek. (WR)

SOULSAVERS**Light The Dead See**

(Coop/V2)

'There was no real script', meldt men in de bio. Nou, als dit het resultaat is van een album dat vooraf geen duidelijk plan bevatte, dan is het eindresultaat indrukwekkend. Rich Machin en Ian Glover, het duo achter de band Soulsavers,

schrok de muziekwereld de afgelopen jaren al een aantal keer op met hun heerlijke, sfeervolle epische muziek. Het donkere album It's Not How Far You Fall It's The Way You Land bijvoorbeeld werd volgezongen door Mark Lanegan. Broken uit 2009 bevatte songs met een aantal vocalisten. Maar deze plaat The Light The Dead See heeft wederom één centrale zanger. Mét karakteristieke stem. De vocalen en teksten van Dave Gahan van Depeche Mode zorgen voor het perfecte centrum van de duistere, soms zelfs sinistere composities die de band er bij schreef. The Light The Dead See is zeer divers: een album met indrukwekkende opbouwen maar tevens met intieme akoestische gitaarliedjes. Warme Floydiaanse elektrische gitaarpartijen vermengen majestueus met vioolpartijen, blazers, synthesizers en gospelachtige koortjes. En Gahan natuurlijk, in een niet te vergeten glansrol. Waanzinnige plaat. (DD)

S
T
A
P
E
L
P
L
A
T
J
E
S

VINYLMANIA

Vanaf dit nummer zal er altijd in de Mania een item zijn over vinyl. Interessante uitgaven die net uitgekomen zijn of nog op stapel staan. Die wij onder de aandacht willen brengen en die specifiek op vinyl uitkomen. Dit kunnen reissues zijn maar ook nieuwe releases, maar het uitgangspunt is dat het mooie uitgaven moeten zijn die de moeite waard zijn om op vinyl aan te schaffen. Als eerste komt het Amerikaans label Numero met een aantal Codeine-uitgaven. Waarvan de Complete Recordings 1990-1994 een box is waar we niet snel omheen kunnen. Net als eerder bij de boxset van Syl Johnson is deze ook zeer compleet en bevat het maar liefst zes lp's en drie cd's. Codeine staat bekend als de uitvinder van de slowcore waar later bands als American Analogset, Slint en Low later ook goede sier in maken. Het album Frigid Stars geldt als een klassieker. 1000 stuks dus zorg dat je er eentje te pakken krijgt. Al hun albums Frigid Stars (1990), Barely Real (1992) en White Birch (1994) komen ook afzonderlijk uit.

Het label Now Again komt met een boxset van de Zambiaanse afrorockgroep Witch. Deze floreerden in de periode 1972-77. Afro liefhebbers en psychfans kunnen hun hart ophalen met deze uitgave. Die zal uitkomen als 6lp box of 4cd box. De box bevat de eerste vijf albums en een extra lp waar ze alle singletjes op hebben verzameld die ze her en der hebben opgeduikeld. Ook DJ Shadow-fans zijn zeer fanatiek in het continu op peil houden van hun verzameling. Hun vraag wordt beantwoord, want het label Recon komt met het vervolg van de 4 Track-Era re-issue. Nu hebben ze tracks uit de periode 1992-1996 uitgebracht. Stuk voor stuk de lome kale voor DJ Shadow bekende triphopbeats waarmee hij het genre op de kaart heeft gezet. Het label Light In The Attic mag ook niet ontbreken en komt nu met een sferische funk reissue van Donnie & Joe Emerson. Wie? Ja ze hebben er weer eentje gevonden dit keer afkomstig uit de rural Washington State. Het album Dreamin Wild heeft soms wat weg van Shuggie Otis (Baby) en soms zelf een beetje Doobie Brothers (Good Time). Maar wat wil je in 1979. De broers Emerson passen in ieder geval in het rijtje van eerde Light In The Attic reissues als Rodriguez, Jim Sullivan en Michael Chapman.

Als laatste bespreken we de ultieme autovakantie

plaat. Nu nog een platenspeler in de auto. Het label Get On Down heeft een kindertekenfilmsoundtrack van Harry Nilsson aan hun mooie lijst reissues toegevoegd. De soundtrack van de schitterende animatiefilm The Point (1971) staat garant voor een flink aantal zeer vrolijke Harry Nilsson liedjes, de film heeft het vrolijkste in Harry naar boven gehaald.

Kom de uitgaven eens in de winkel bekijken. Want het vinyl even vasthouden, haalt je over de streep. Zwarte platen en harde hoezen dat is het credo. (AS)

CODEINE

**Complete Recordings
1990-1994 (6LP+3CD)**
(Numero Group)

WITCH

**We Intend To Cause
Havoc!**
6x lp box of 4 cd box
(Now Again)

DJ SHADOW

**Total Breakdown
(1992-1996)**
2x lp
(Recon)

**DONNIE & JOE
EMERSON**

Dreamin' Wild
(Light In The Attic)

HARRY NILSSON

The Point
(Get On Down)

GRAND CRU

SIGUR RÓS

Valtari

(Parlophone/EMI)

Overweldigend zijn in de kleinste stiltes, het is een paradoxale kunst die Sigur Rós op hun nieuwste werk in perfectie beheerst. Valtari laat een terugkeer horen naar de vroegere kalmte van de IJslandse band, na het uitbundigere Með Suð í Eyrum Við Spilum Endalaust uit 2008. Maar tegelijkertijd verken je als luisteraar compleet nieuwe gebieden, waarvan alleen Sigur Rós de geheime kaart in haar bezit lijkt te hebben. Zo herkenbaar als het geluid op iedere en ook deze plaat is, zo verwonderlijk zijn de nieuwe hemelse hoogten die de band laat horen. Die worden in het eerste nummer Ég anda al heel snel bereikt als het gerenommeerde koor The Sixteen de plaat inluidt en ook op de rest van Valtari de muziek af en toe vleugels geeft. Een nummer als Varúð is daarbij zo majestueus dat het haast lijkt alsof een immense kathedraal de enige plek is waar afspelen recht zou doen aan de grootsheid ervan. De vocalen van Jónsi klinken etherischer dan ooit tevoren terwijl muzikaal alles, op enkele voorzichtige uitbarstingen na, nog verfijnder en gedoseerder is. Het album lijkt daarmee misschien rustiger en meer ingetogen, maar komt

na een paar keer luisteren des te intenser binnen. De elektronische, rechtlijnige beats die halverwege Rembihnútur opduiken zijn wat dat betreft ook haast een verlossing uit die bij tijd en wijle overrompelende rust. Proberen te duiden van wat Valtari opnieuw zo'n prachtplaat maakt zou nog drie pagina's door kunnen gaan, maar eigenlijk is een luisterbeurt voldoende om nooit meer weg te willen uit de droomwereld die Valtari is. (MKo)

BESTEL NU IN EEN VAN ONZE WEBWINKELS

POP & ROCK

REGINA SPEKTOR

What We Saw From The Cheap Seats

(Warner)

Dat de Russische Regina Spektor kan verrassen met onverwachte muzikale en tekstuele wendingen, wisten we na vijf albums maar al te goed. Ook op haar zesde, What We Saw From The Cheap Seats, slaagt ze daar glansrijk in. Al na drie nummers ben je ingepakt met een bezoekje aan de Nina Simone-klassieker Don't Let Me Be Misunderstood in Oh Marcello en de meertaligheid van Don't Leave Me (Ne Me Quitte Pas). Zo springt What We Saw... speelt heen en weer: dan weer een pianoballad over ouder worden (Firewood), dan weer maatschappijkritisch (Ballad Of A Politican), dan weer uitbundig en grotesk (The Party), dan weer een kinderlijk niemendalletje à la Kimya Dawson (Jessica). En toch blijft ze het hele album lang vooral haar even cynische als charmante zelf. En dan hebben we het prachtige Open nog niet eens genoemd. Ja, dit is Regina Spektor op haar best. (PZ)

TENACIOUS D

Rize Of The Phoenix

(Sony Music)

Tenacious D is terug! Op Rize Of The Fenix laten Jack Black en Kyle Gass hun alter ego's geheel in stijl weer volledig leeglopen. En dat begint al met de hoes. Is het nu een Phoenix met brandende vleugels of is het gewoon een dikke vette fallus? Anyway, de combinatie van Black, Gass en geinponem Dave Grohl op drums resulteert voor de derde maal in tien jaar (weer) in een fantastische mengelmoes van puberaal absurdisme en een fluwelen ode aan de hardrock van de jaren zeventig en tachtig van de vorige eeuw. De periode waaraan de heren hoorbaar diepe en warme herinneringen koesteren. Black en Gass zingen zeer verdienstelijk en laatstgenoemde tovert de ene briljante riff na de andere uit zijn akoestische gitaar. Net zo herkenbaar als origineel. Tenacious D heeft onmiskenbaar talent, want het snijvlak tussen grote klasse en pijnlijk gefrons is bij dit soort projecten levensgroot. Black en Gass tonen zich echter weer meesters in briljante meligheid! (MV)

TRIGGERFINGER

Faders Up 2 - Live In Amsterdam

(Excelsior)

Moeders houdt Uw dochters binnen: Antwerps loudes is terug! Allez, wij Hollanders mogen fier zijn dat dit illustere trio onze hoofdstad heeft uitverkoren om dit overdonderende live-document aan de eeuwigheid toe te vertrouwen. Faders Up 2 heeft het allemaal: de branie, de schwing, de moddervette riffs van Ruben Block, de stuwende bas van Monsieur Paul en Mario Goossens die het allemaal heerlijk aan elkaar timmert. De nadruk ligt op songs van All This Dancin' Around en het publiek eet hoorbaar uit hun hand. Terecht, want hoe kun je stil blijven staan als je een bulldozer zo onweerstaanbaar de boogie hoort doen? In een bui van ongekende vrijgevigheid doen de heren bij deze belevenis ook nog een cd met aardigheidjes, waaronder de nummer 1-hit I Follow Rivers, een aantal tv- en radio-opnames en een buitengewoon heavy cover van Bob Dylan's Ballad Of A Thin Man. (LV)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

SCOTT MATTHEWS**What The Night Delivers**

Zes jaar terug verraste deze man uit Wolverhampton ons met een licht psychedelische singer-songwriterplaat. Zijn hoge stem doet denken aan Jeff Buckley en Rufus Wainwright, zijn gitaarstijl aan Nick Drake en het gebruik van sitar aan George Harrison. Het tempo ligt laag op zijn derde plaat, maar voor wie meegaat in de ingetogen sfeer is er op What The Night Delivers veel moois te vinden. (LV)

SIMONE WHITE**Silver Silver**

De kans is groot dat je de muziek van Simone White al eens gehoord hebt, ook al hebt je niets van haar in de kast staan. Simone's muziek wordt namelijk regelmatig in commercials voor bijvoorbeeld Audi en Omega horloges gebruikt. De tragiek van haar carrière is dat ze met haar albums aanzienlijk minder mensen weet te bereiken, hoe mooi die ook zijn. Ook Silver Silver is weer van een bijzondere klasse. Het is een heerlijk bezwerend album en het lukt Simone om de luisteraar in de ban te krijgen met gefluisterde vocalen en minimaal gebruik van elektronica. Luister maar eens naar het subtiele Flowers In May en het Oosters getinte titelnummer, een duet met Andrew Bird. (HO)

REVEREND AND THE MAKERS**At reverendmakers**

De Britse indierockband Reverend And The Makers gooit het op dit nieuwe album over een andere boeg. De riffs zijn nog steeds hoekig, de drums nog steeds opzweepend, de melodieën nog steeds pakkend, maar de groep heeft meer elektronica dan ooit gebruikt. Met name dubstep heeft zich in de songs genesteld. Het album is ook een stuk minder politiek geladen dan de vorige twee, waardoor het met name tekstueel luchtiger en lossier overkomt. (JVo)

SOHO PREACHERS**Wake Up**

Uit Amsterdam komen de Soho Preachers met het alleen op vinyl uitgebrachte album Wake Up. De band laat zich inspireren door Joy Division, Radiohead en Massive Attack en dat kun je terughoren in de grotestadssfeer dat het album uitstraalt. Donkere en bezwerende baslijnen en synthesizerklanken doen denken aan de tachtiger jaren en samen met de dynamische gitaarpartijen en stemmige vocalen maken ze het geluid van de band. Op het podium worden de duistere klanken voorzien van beelden van VJ Hans Bijloo. (Red)

HENK VISSER (KROESE ARNHEM)

Wat zijn momenteel jouw 3 essentiële platen, en wat maakt ze zo uniek?

PIXIES - SURFER ROSA

De plaat die mij, en waarschijnlijk vele anderen, eind jaren '80 op het juiste muzikale pad zette. Er bleek meer te bestaan dan alleen Duran Duran en Spandau Ballet. Absolute must-have!!

PRAYER BOAT - POLICHINELLE

Een album waarop geen noot teveel gespeeld wordt en zelfs een geboren Fries sentimenteel en rustig van wordt.

BEACH HOUSE - TEEN DREAM

Fantastische, intrigerende plaat met een fenomenale lange houdbaarheidsdatum. Wordt nog steeds na iedere draaibeurt mooier. Uitzonderlijk.

BINNENKORT BINNEN**15 juni**

Db's - Falling Of The Sky
Fiona Apple - Idler Wheel
Boy - Mutual Friends
Cast Of Cheers - Family
Neneh Cherry & The Thing - The Cherry Thing
Dexy's Midnight Runners - One Day I'm Going To Soar

Flower Kings - Banks Of Eden
Glen Hansard - Rhythm And Repose
Ignite - Our Darkest Days Live
Jamie Jones - Tracks From The Crypt
Kataklysm - Iron Will: 20 Years (Dvd)
Lemonade - Diver
Van Dyke Parks - Reissues
Return To Forever - Mothership Returns
Reverend And The Makers - At Reverendmakers
Smashing Pumpkins - Oceania
Tiny Ruins - Some Were Meant For Sea
Devin Townsend Project - By A Threat

22 Juni

Marty Graveyard - Summer Holiday
Glenn Frey - After Hours
Gaggle - From The Mouth Of The Cave
Jesca Hoop - The House That Jack Built
Joe Jackson - Duke
Kinks - At The BBC (Box)
Linkin Park - Living Things
Marina & The Diamonds - Elektra Heart
Maroon 5 - Overexposed
Morgoth - Cursed To Live
Rhapsody - Ascending To Infinity
Shiny Darkly - Shiny Darkly
Van Der Graaf Generator - Alt
Various - This Ain't Chicago 1987-1991

29 Juni

Asia - Xxx
Levellers - Static On The Airways
Nile - At The Gate Of Sethu

ROYAL SOUTHERN BROTHERHOOD**Royal Southern Brotherhood**

Het is dat wij wisten dat de leus The South Will Rise Again flink met racisme bezoedeld is, anders hadden wij dit, uiteraard zonder de bekende vlag te bezitten, per ongeluk van puur enthousiasme best eens kunnen uitroepen na de eerste tonen van deze supergroep. Supergroep? Een zelfs nooit durven dromen muzikale alliantie tussen genen van de aldaar bekende families

Allman (tweede lijn) en Neville (eerste lijn) aangevuld met topkrachten uit de sessiewereld (bas door een Wooten) levert ouderwets vakmanschap op dat nooit uit de mode is geraakt alleen niet vaak meer te horen is. Denk Devon Allman's (hij is het, de zoon van Gregg) Honeytribe met The Meters rond Cabbage Alley en Fire On The Bayou, toen latere Neville Brother Cyril (hij is het) erbij kwam, maar dan anders. Ongehoord. In tijden! (A)

VIVE LA FETE**Produit De Belgique***(Firme de Disque/Bertus)*

Op *Produit de Belgique* doen Madame Pynoo, Monsieur Mommens en band weer precies waar ze goed in zijn, elektro en gitaar met een behoorlijke klodder eurotrash. Voornamelijk in kittig Frans, maar op *Mi Amore* doen ze het op z'n Italiaans, weliswaar geen poëtische teksten, maar wel bijzonder effectief in het genre. Iedere track klinkt als een snelle Franse soundtrack uit de jaren tachtig; je verwacht bijna dat Billy Idol en Lio een handje komen helpen. In vergelijking met eerdere cd's, het chansonesque *Attaque Surprise* of de strakke electro fashion sounds (vraag maar aan Karl Lagerfeld) op *Nuit Blanche*, klinkt *Produit De Belgique* rauwer. Nog steeds strak en afgemeten, maar wat losser dan anders. (Repo)

JOE WALSH**Analog Man***(Universal)*

Joe Walsh heeft eindelijk een nieuwe plaat uit. Twintig jaar na *Songs For A Dying Planet* was de tijd rijp om de wereld opnieuw kennis te laten maken met de snarentovenaar van de Eagles. Kennelijk gaf die band zoveel zekerheid dat er geen noodzaak was om een nieuwe plaat te maken, zelf zegt hij dat werken zonder wodka gewoon moeilijk was en tijd kostte. Het was het wachten echter waard. *Analog Man* is geproduceerd door Tommy Lee James en Jeff Lynne met medewerking van o.a. Ringo Starr. En hoewel de hand van Lynne duidelijk herkenbaar is, is de plaat typisch Walsh. Prachtige werkjes als *Lucky That Way*, *Band Played On* en het poppy *Hi Roller* sieren de plaat maar ook een vervolg op zijn Funk-reeks mag er zijn. De plaat heeft mij flink verrast en duurt alleen daarom al veel te kort. Walsh ziet er tegenwoordig niet alleen gezond uit, hij is terug! (HDI)

NEIL YOUNG & CRAZY HORSE**Americana***(Reprise/Warner)*

Dat een nieuwe plaat van Neil Young niet altijd een aangename verrassing is, weten we zo langzamerhand wel. Te vaak worden we op een afgeraffeld project getraakteerd waar Young op de van hem bekende wijze rommelig door wat nieuwe songs rammelt. Angstig waren we dan ook toen we de eerste berichten hoorden over *Americana*. Young werkte voor dit album weer samen met het aloude Crazy Horse, maar in plaats van eigen songs te gebruiken, krijgen we een selectie stokoude en klassieke Amerikaanse folksongs voor de kiezen. Hmm, folksongs die door het logge Crazy Horse worden uitgevoerd, als dat maar goed gaat. En het gaat goed, want Young en Crazy Horse zijn in vorm. Natuurlijk blijft het rammelende geluid gehandhaafd, ze kunnen gewoon niet anders. We horen bekende nummers als *Oh Suzanna* en *Tom Dooley* dit keer eens niet in het brave jasje met akoestische instrumenten, maar gewoon met keiharde gitaren en het klinkt nog goed ook. (BD)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

ULTRAVOX**Brilliant**

Bij de naam Ultravox zal bijna iedereen denken aan de grote successen van de band uit de vroege jaren tachtig en in het bijzonder aan de wereldhit *Vienna*. Ultravox was echter ook een band die in een tijd dat bands kozen voor gitaren of synths op knappe wijze met beide uit de voeten kon. Op *Brilliant* treedt Ultravox aan in dezelfde bezetting als tijdens de gloriejaren van de band en maakt het muziek die naadloos aansluit op die periode. Dat klinkt overbodig, maar dat is *Brilliant* zeker niet. Op *Brilliant* heeft Ultravox immers de topvorm uit haar beste jaren te pakken en dat is gezien het grote aantal jaren dat is verstreken een hele knappe prestatie. (EZ)

VAN DER GRAAF GENERATOR**Alt**

Na het zeer succesvolle *A Grounding In Numbers* verschijnt er weer een nieuw album van deze legendarische progrockformatie. Op dit album echter geen (lang uitgesponnen) songs, doch een verzameling experimenten en improvisaties. Ontstaan als een bijproduct van de studio-opnamen van de laatste jaren,

besloten de heren deze louter instrumentale nummers als apart album uit te brengen. Voor de fans een regelrechte traktatie. Hoe anders ook dan hun reguliere werk, ook dit is absoluut spannende en kwalitatief hoogwaardige muziek. (JvdB)

POLIÇA**Give You The Ghost**

Deze prachtige, geheimzinnige plaat van de uit Minneapolis afkomstige formatie Poliča is al eventjes uit, maar beetje bij beetje worden we stuk voor stuk gegrepen door *Give You The Ghost*. Opgebouwd rond Gayngs-bandleiden Ryan Olson en Channy Casselle (vocalen) en duidelijk niet in een hokje te duwen. Toch maar proberen; Poliča maakt bezwerende, dromerige, percussierijke pop met elektronische elementen en zit boordevol invloeden uit verschillende hoeken. Toch heeft dit broeierige gezelschap genoeg eigen smoel. De geregeld door een vocoder geholpen Casselle zucht zich met haar ijle zang en melancholische teksten als een sirene door het album en is zonder twijfel debet aan de bijzondere sfeer. Zo'n cd die onder je huid kruipt en een heerlijke soundtrack kan worden voor een zwoele zomer. (PvtV)

Reissues

MY BLOODY VALENTINE**Isn't Anything / Loveless / EP's 1988 - 1991***(Sony Music)*

Jarenlang werden ze aangekondigd en telkens ging het feest op het

laatste moment niet door, maar nu liggen ze toch opeens in de winkels, de remasters van *Isn't Anything* en *Loveless*, twee van de belangrijkste en meest invloedrijke albums van de afgelopen 25 jaar. Nog heugelijker is de release van deze compilatie van de vier ep's die My Bloody Valentine opnam in de periode 1988-1991: *Feed Me With Your Kiss*, *You Made Me Realise*, *Glider* en *Tremelo*. De chronologische presentatie van de ep's geeft goed weer hoe de noisepop uit de tijd van *Isn't Anything* zich ontwikkelde tot het nog steeds unieke geluid van *Loveless*. De in totaal zeventien nummers worden op deze dubbelaar vergezeld door zeven extra, niet eerder uitgebrachte dan wel zeer zeldzame tracks, waardoor dit een must have is voor iedere liefhebber van My Bloody Valentine. (MvR)

2 VOOR 15,-

Jacques Brel - Ne Me Quitte Pas

Johnny Cash - I Walk The Line

John Coltrane - Rhapsody

Ibrahim Ferrer - Ay Candela

Funkadelic - You Got The Funk, We Got The Funk

Woody Guthrie - This Land Is Your Land

John Lee Hooker - Boogie Chillun

Charlie Parker - Chasin' The Bird

Compay Segundo - Chan Chan

Nina Simone - Love Me Or Leave Me

Various - Dust Bowl Blues

Various - Cross The Tracks

Various - Northern Soul

Various - Rebel Rock

metro

[PIAS] HOLLAND

PAUL & LINDA MCCARTNEY Ram

(Concord/Universal)

Na de charmante thuisvlucht op McCartney is Ram in feite

het eerste echte soloalbum van Paul McCartney na het verscheiden van The Beatles. Het album werd indertijd verguisd, maar dat lag niet zozeer aan het gebodene maar meer aan het moment. Paul kreeg immers de schuld van de breakup en lag met de andere drie flink in de clinch. Samen met vrouw Linda en de kinderen vluchtte hij naar Schotland om daar in alle rust te werken aan nieuwe songs. Een groot aantal schreef hij samen met Linda, zij is ook nadrukkelijk aanwezig op het eindresultaat en daarom verscheen Ram als enige plaat gemaakt door Paul & Linda McCartney. Ruim veertig jaar later blijkt dat Ram de tand des tijd uitstekend heeft doorstaan en als een soort blauwdruk kan worden gezien voor de rest van zijn carrière. Ram biedt namelijk naast de typische McCartney-songs vol melodie en harmonie ook de nodige experimentele tracks en dat viel destijds niet goed. Toch maakt juist die vernieuwingsdrift het album zo goed, ook al vliegt hij ook hier regelmatig flink uit de bocht. McCartney is niet naarstig op zoek naar

een hit of succes, maar wil gewoon muziek maken. De nodige referenties aan zijn vroegere band (copulerende kevers op de hoes en het nummer

Too Many People) zorgden voor kwaad bloed en een azijnzure reactie van Lennon op zijn album Imagine. Voor de reissue is er flink uitgepakt. Naast de gewone - fantastisch klinkende - remaster is er een special edition met ruim een half uur aan bonustracks. Hierop natuurlijk de single Another Day, maar ook een paar minder gelukte experimenten. De Super Deluxe Editie biedt deze keer veel extra's: naast genoemde cd's is er een monoversie en een dvd toegevoegd met een minidocu en wat promovideo's. Ook is Ram in een geheel instrumentale versie te horen. Deze werd in 1977 uitgebracht onder de naam Thrillington en geldt als een van de meest gezochte collectors items onder verzamelaars. Tevens is er een overvloedige hoeveelheid aan fotomateriaal en memorabilia in de box gestopt. (BD)

THE BEATLES

Yellow Submarine

(EMI)

Na Help is dit de tweede Beatles film die opnieuw uitkomt in een gerestaureerde versie. Voor de animatiefilm is alles uit de kast getrokken om het beeld te optimaliseren en dat is zeer fraai gelukt. Minutieus is men met de hand beeld voor beeld gaan oppoetsen en het resultaat is zeker voor deze psychedelische tekenfilm opzienbarend. De kleuren zijn fel, het geluid glashelder en de muziek klinkt fantastisch. In de reissue is ook ruimte gemaakt voor commentaren van de makers en er is een fraai boekje toegevoegd.

De bijbehorende soundtrack is ook onder handen genomen en dan hebben we het niet over het album dat in 1968 verscheen (die met een kant de George Martin filmscore en op de andere wat matige overgebleven songs) maar over de 'songtrack' cd die in 1999 verscheen. Hierop natuurlijk die vier songs die zijn aangevuld met tracks die in de film te horen zijn. Meest opvallend is de Harrison-song It's All Too Much die alleen hier in zijn volledige, doorgetripte versie te horen is en natuurlijk Hey Bulldog, een haast vergeten Lennon-song. (BD)

DAVID BOWIE

The Rise And Fall Of Ziggy Stardust And The Spiders From Mars - 40th Anniversary

(EMI)

Veertig jaar geleden alweer, de dag dat Ziggy Stardust het levenslicht zag. Geboren uit een combinatie van onder andere mafkees The Legendary Stardust Cowboy en de geflipte rocker Vince Taylor, die dusdanig in elkaar gestort was, dat deze werkelijk dacht van buitenaardse komaf te zijn. Alles bij elkaar genoeg inspiratie voor David Bowie om zijn karakter vorm te geven als een rocker die de laatste vijf jaar van het menselijk bestaan een positieve boodschap poogt rond te brengen, maar zelf ten onder gaat aan de heilige drie-eenheid seks, drugs & rock 'n' roll. Op de jubileum cd slechts een opgepoetste mix, maar het vinyl wordt begeleid door een audio dvd met een aantal extra mixen, en vier extra nummers, waaronder Velvet Goldmine, het nummer dat pas op het laatst alsnog van het album gehaald werd. Gemixt of niet, Ziggy Stardust is een tijdloos meesterwerk, waarbij het vooral opvalt dat niet alleen bekende songs als Starman en Rock 'n' Roll Suicide, maar ook de minder bekende nummers als Soul Love en Moonage Daydream met de tijd alleen maar gegroeid zijn. Bij uitkomen gematigd positief ontvangen, later in de herwaardering een klassieker genoemd, en nu bij dit jubileum, een onmisbare plaat in elke serieuze verzameling. (Jvr)

SUGAR

Copper Blue Deluxe / File Under Deluxe

Eind jaren tachtig waren de rockers van Hüsker Dü een beetje klaar: met de drank, met de drugs en met elkaar. Zanger/gitarist Bob Mould startte Sugar, Copper Blue (1992) was hun debuut: een waanzinnig goede plaat. Twintig jaar later ligt er een mooie reissue. Terecht, want Copper Blue is nog steeds geweldig.

Stevig, melodieus en vol emotie. En het laat weer horen hoe invloedrijk Sugar eigenlijk geweest is. De reissue bevat naast b-kantjes en een BBC-sessie ook een extra schijf met een optreden uit 1992 en een dvd met promovideo's en tv optredens. Opvolger File Under bevat naast de remaster ook de b-kantjes, een optreden uit 1994 en de relevante video's en televisieshows. (JvdD)

SANDY DENNY

Sandy / Like An Old Fashioned Waltz / Rendezvous Deluxe Editions

(Universal)

Vorig jaar verscheen er al een deluxe-uitvoering van The North Star

Grassman And The Raven, nu krijgen gelijktijdig haar overige drie soloalbums eenzelfde behandeling. Elke plaat komt dus met een bonusschijf vol live-opnames, outtakes en non-albumtracks. Zelfs wie de ultieme negentien cd's tellende en niet meer verkrijgbare box uit 2010 al in huis heeft, zal hiertussen nog wat nieuwe dingen vinden, zoals een recent ontdekt acht nummers tellend concert dat werd opgenomen in 1972 in Colorado (op Sandy) en een opname van Whispering Grass voor het Nederlandse tv-programma Duys Op Zondag (Like An Old Fashioned Waltz). Dat Sandy Denny de belangrijkste vrouwelijke singer-songwriter uit de geschiedenis van de Britse folkrock is en dat ze tragisch aan haar einde is gekomen, mag inmiddels als bekend geacht worden. Wat blijft is haar prachtige muziek die het absoluut verdient om door dit soort welkome reissues telkens weer door een nieuwe generatie ontdekt te worden. (MVR)

VAN DYKE PARKS

Song Cycle / Discover America / Clang Of The Yankee Reaper

(Bella Union/V2)

Vreemde eind in de wondere wereld van de popmuziek: Van Dyke Parks.

Al jaren zie je zijn naam in de credits van legendarische platen, doch zijn eigen solowerk is slechts bij een handjevol liefhebbers bekend. Op zich niet vreemd, want de muzikale wereld van Van Dyke is niet de makkelijkste kost, maar wie de moeite neemt zal zich kunnen laven aan de prachtigste melodieën en arrangementen die meteen duidelijk maken waarom hij zo'n cruciale rol speelt op Smile van The Beach Boys. Want dat is een van die albums waar zijn naam op prijkt. Maar wie recentelijk albums van Joanna Newsom of Rufus Wainwright heeft aangeschaft, moet ook gegrepen zijn door die hemelse arrangementen die Parks creëert en zij kunnen dan ook het beste beginnen met het debuut Song Cycle (1967). Parks pakt flink uit op deze plaat en er wordt niet op het budget beknibbeld. Vier jaar later verschijnt Discover America waarin hij calypso als inspiratiebron laat gelden. Het album vormt samen met de opvolger Clang Of The Yankee Reaper een tweeluik en laat zich niet in een luisterbeurt ontrafelen. Briljant. (BD)

PETER TOSH

1978-1987

Wailer Peter Tosh begon zijn solocarrière bij CBS en had meteen succes met het album Legalize It. Zijn derde plaat Bush Doctor verscheen op Rolling Stones Records en heeft de beroemde samenwerking met Mick Jagger in Don't Look Back. Deze hit deed de rest en Tosh' naam was gevestigd. Dit boxje bevat de zes albums die vanaf Bush Doctor zijn verschenen en ligt voor een spotprijs

in de winkels. Naast die zes albums is er een schijf toegevoegd met alternatieve versies en is er een schijf met een compleet concert. Dit niet eerder uitgebrachte optreden uit 1983 markeert het moment dat hij zijn platenmaatschappij gaat verlaten en nooit meer een studioalbum zou maken. Tosh werd in 1987 in zijn huis neergeschoten tijdens een overval. (BD)

KAISER CHIEFS**Souvenir: The Singles 2004-2012**

Altijd fijn als een band die groot geworden is op de kracht van haar singles een verzamelplaat van al die singels uitbrengt. En al helemaal fijn in het geval van de Kaiser Chiefs die bekend staan om haar zonnige, opzweepende en tekstueel opruiende liedjes. Daarmee vormt Souvenir: The Singles 2004-2012 een prima zomerpresentje om lekker hard op je iPod te draaien op weg naar een van de vele popfestivals. Want wat is er mooier om luidkeels in de auto met je vrienden mee te brullen op songs als Ruby, The Angry Mob en die wereldtrack Every Day I Love You Less And Less. Veel plezier! (AdW)

VARIOUS**New Orleans, Blues Soul Jazz Gumbo**

De verzamelaars op het Metro-label boren niet vaak nieuwe thema's aan, maar zijn wel verbluffend compleet. Zo ook New Orleans, waarbij op twee cd's de gehele muziekgeschiedenis van N'Awlins, inclusief diverse deelgebieden, mooi weergegeven wordt. Beginnend met de hot jazz van Louis Armstrong, fraaie blues van Guitar Slim, naar de soul van Lee Dorsey en Irma Thomas. Uiteraard worden de grote bandleiders Dave Bartholomew en Allen Toussaint niet vergeten. Een uitputtend overzicht. (Jvr)

MAKE IT YOUR SOUND, MAKE IT YOUR SCENE; VANGUARD RECORDS – THE 1960 MUSICAL REVOLUTION*(Vanguard/Bertus)*

Vanguard Records werd in 1950 opgericht door de broers Seymour en Maynard Solomon. Beiden hebben een achtergrond in de klassieke muziek en het is daarom wat onverwacht dat hun label een cruciale rol zal spelen in de ontwikkeling van de folk, country en blues naar de popmuziek. De broers kregen de rechten van het legendarische Newport Festival en daarmee ontstond een catalogus die zijn weerga niet kent. De eerste twee schijven laten vooral de traditionele kant van de Amerikaanse rootsstijlen horen; disc een met het accent op de blues en disc twee op de folk en country. Met disc drie begint de nieuwe tijd. Openers Bob Dylan en Joan Baez staan voor een nieuwe generatie muzikanten en hun invloed is op het vervolg van deze box overal aanwezig. We horen de hippie-psychedelica met een folk randje van Country Joe & The Fish, de countrybluegrass met een rockrandje van The Dillards en viola, americana was geboren. (BD)

STRANGE FRUIT – THE BEATLES APPLE RECORDS*(Sexy Intellectual)*

Vele boeken zijn er al verschenen over het roemruchte avontuur dat The Beatles aangingen met het oprichten van hun eigen label Apple. Meestal gaan deze boeken over alle excessen die plaatsvonden, Derek Taylor's The Longest Cocktail Party is daarvan wel het sterkste voorbeeld. Deze dvd beschrijft ook de geschiedenis van het label, maar kiest voor een andere invalshoek, het draait hier louter om de muziek.

In ruim twee en een half uur wordt uitgebreid beschreven hoe de band het heft in eigen handen nam en geheel volgens de gangbare hippietraditie een alternatief wilden bieden voor de grote en logge platenmaatschappijen. Met verve worden de eerste singles uitgebracht van natuurlijk The Beatles zelf, maar ook meteen een dikke hit met Mary Hopkins. Veel randfiguren komen aan het woord – we missen wel een paar essentiële kopstukken – en zij verhalen over het gebrek aan daadkracht en zakelijkheid waardoor aanvankelijk zo veelbelovende carrières deskundig om zeep werden geholpen. Jackie Lomax is een van de schrijvende voorbeelden en ook de lotgevallen van Badfinger komen ruim aan bod – al had juist deze band na een moeizame start wel succes. Naast alle boeken is deze dvd dus een welkome aanvulling en past mooi bij de vorig jaar verschenen Apple-box. (BD)

RAM**THE BEATLES SOLO**

Veertig jaar geleden won het album Ram een Grammy en werd de single 'Uncle Albert/Admiral Halse' razendsnel een wereldhit. 'De plaat herinnert mij aan mijn hippietijd en de vrijheid waarmee het album is gemaakt', verklaart McCartney. Ram verschijnt samen met een boek, foto's, handgeschreven teksten, vier cd's en een dvd. Bij de deluxe set zit ook Thrillington, een instrumentale versie van het album.

VERKRIJGBAAR ALS:

- 1CD
- 2CD DIGIPAK (extra CD met rariteiten, b-kanten en de hitsingle 'Another Day')
- Deluxe Edition Box Set: 4 CD's/1 DVD in een 112 pagina's tellend boek met harde koft met het geremasterde album, bonus CD met 8 audio tracks, geremasterde mono album, CD 'Thrillington', DVD met bonusmateriaal.
- Vinyl: 2 LP's (180gr) en vinyl: Limited Edition Mono

Paul McCartney

GEORGE HARRISON
EARLY TAKES Volume 1

Het album EARLY TAKES VOLUME 1 bevat 10 songs, o.a. demo versies van "Behind That Locked Door," "All Things Must Pass," "Run Of The Mill" en "My Sweet Lord". Niet eerder uitgegeven early takes "I'd Have You Anytime" en "Awaiting On You All" en Bob Dylan's "Mama You've Been On My Mind".
OOK VERKRIJGBAAR OP VINYL

PAUL SIMON

Graceland 25th Anniversary Edition

Het legendarische Graceland, veruit het meest verkochte album van Paul Simon, werd 25 jaar geleden uitgebracht en dat is genoeg reden voor een speciale uitgave. Werd het album kort geleden al gremastered uitgebracht, nu komen er twee nieuwe cd edities en is het album op hoogwaardig vinyl uitgebracht. De dubbelcd biedt naast het album vele bonustracks met onder andere demo's uit de

Ovation Studios in Johannesburg en er is een DVD toegevoegd. Deze DVD Under African Skies - overigens ook los te koop - laat het bijzondere verhaal van de totstandkoming van het album zien. Simon keert terug naar Zuid Afrika en bezoekt de plekken waar indertijd het album werd gemaakt. Voor de fanatici is er een zeer fraaie Deluxe box gemaakt met naast de cd en de DVD ook twee boeken. Een is gevuld met foto en archiefmateriaal en het complete verhaal, de andere is gevuld met een kopie van de handgeschreven teksten van Simon. (Red)

SMALL FACES

Small Faces / From The Beginning / Small Faces / Ogdens' Nut Gone Flake Deluxe Editions

(Decca/Universal & Immediate/Charly)

Slechts vier jaar bestond dit bandje, de invloed die ze achter liet is haast onmetelijk. Vier schoffies uit Oost Londen - allen klein van stuk vandaar de naam - kwamen in 1965 verpletterend de toch al zo overvolle Britse invasie versterken. Met een ijzersterke podium act geënt op Amerikaanse rhythm & blues en een zanger/gitarist vol bravoure wisten ze zich meteen in de hitparade te werken met Watcha Gonna Do About It. Een serie enorme hits volgde en de band was na The Beatles en The Stones in 1966 de populairste Britse band - boven The Kinks en The Who! Twee albums werden gemaakt voor Decca die vooral uit nummer van de setlist bestonden, maar al snel ontpoppen zich twee meesterschrijvers in Ronnie Lane en Steve Marriott. Als de band switcht naar Immediate volgen twee sensationeel goeie platen. De hits getuigen van geniaal songschrijverschap en het album Ogdens' Nut Gone Flake behoort tot de all time classics van de popmuziek. Alle albums zijn nu in een deluxe versie verschenen en dat betekent naast een nieuwe remastering een feest aan demo's, alternatieve versie en niet eerder uitgebracht werk. Ook zijn van de meeste tracks mono versies toegevoegd en samen met de uitmuntende boekjes vormen deze Deluxe Editions van The Small Faces tot een van de beste in de serie. De invloed van de band zal tot diep in de Britpop doorklinken met Paul Weller wel als fanatiekste aanhanger. (BD)

ACERECORDS

Da Doo Ron Ron

Na Do-Wah-Diddy uit 2008 besteed Ace voor de tweede keer aandacht aan het songwritersduo Ellie Greenwich en Jeff Barry. Ingelijfd door

Leiber & Stoller om te werken voor het beroemde Brill Building schreven zij vanaf 1962 een ongelooflijk aantal hits voor de bekendste girl groups van het decennium waaronder The Ronettes, The Crystals, The Dixie Cups en The Chiffons. Bij de 24 nummers zitten ook parels van mannen zoals The Monkees, Sam Hawkins en The Tokens en van de schrijvers zelf. (ED)

King New Breed R&B

Vergeet nu-soul. In de jaren vijftig ontstond wat bij gebrek aan beter omschreven werd als 'new breed r&b' - een funky en soulvolle variant van de klassieke blues die in de jaren zestig uit zou groeien tot wat we nu soul en funk noemen. Cruciaal daarbij waren de aan elkaar verwante labels King, DeLuxe en Federal. Vanuit Cincinnati combineerden zij Chicago-blues met de Memphis sound en popinvloeden uit Detroit. Freddy King, Little Willie John, Johnny Watson en vele vergeten artiesten brachten dansbare singletjes uit, waarvan er wederom 24 te vinden zijn op deze heerlijke Ace/Kent-verzamelaar, nummer voor nummer toegelicht door Ady Croasdel. Om maar met The Hi Tones te spreken: Let's Have A Good Time! (HDr)

Nobody Wins - Stax Southern Soul 1968-1975

Net als je denkt dat Ace alle juweeltjes uit de Southern Soul wel ergens op een verzamelaar heeft uitgebracht, komt het label met Nobody Wins. Deze collectie uit de Stax-stal

opent met Stay Baby Stay van Johnny Daye en alleen dit nummer is de aanschaf al waard. Onbegrijpelijk dat de man maar een paar singles maakte en dit nummer het enige is dat op cd is verschenen. Met vervolgens The Charmells en Charlene & The Soul Serenaders heeft Nobody Wins misschien wel de sterkste opening van welke verzamelaar ooit en als je bedenkt dat het niveau nauwelijks zakt, behoeft het maar een aanbeveling: onmiddellijk aanschaffen. (BD)

Hall Of Fame

Met The Fame Studio Story box heeft Ace de geschiedenis van deze studio al voorbeeldig in kaart gebracht en voor wie het naar meer smaakt komt nu

de serie Hall Of Fame met het eerste deel. In deze serie komen de minder bekende en uiteraard uiterst obscure singletjes aan bod die geen plek op de box kregen. Want dat in die Fame Studio magie gebeurde was ons wel duidelijk. Alle 24 tracks worden hier voor het eerst op cd uitgebracht en er zijn hoogtepunten te over. Ook horen we een aantal bekende tracks in de versie van een ander en die doet vaak niet onder voor het origineel. Nu al benieuwd naar het volgende deel. (BD)

Something Good - From The Goffin & King Songbook

Deze collectie uit het Goffin & King songbook is het derde deel dat Ace uitbrengt. Zesentwintig tracks die ten overvloede

bewijzen dat dit duo tot de grootste songwriters van hun generatie behoorde. Er is niet altijd voor de bekende versie gekozen en dat maakt Something Good tot meer dan een verzameling grote hits. Hoogtepunten komen van Rick Nelson (Down Home), Skeeter Davis (Easy To Love) en Mad Lads met het geniaal gezongen You're My Inspiration. (BD)

Roots

RORY BLOCK

I Belong To the Band

Blocks Mentor Series getuigt eerbied aan de oude meesters der plattelandsblues. Son House en Mississippi Fred McDowell viel die eer respectievelijk te beurt op de twee deskundig inspiratieve voorafgaande deeltjes, waarop 's werelds beste (country) bluesgitariste – onlangs nog te aanschouwen in Zwolle, altijd gewoon bleven – traditionals afwisselt met eigen werk in de kenmerkende stijl van het onderwerp van dienst. Niet anders is het geval op I Belong To The Band, waarop dominee Gary Davis (1896-1972), tevens één van de inspiratoren van Ry Cooder, een erediens ondergaat zoals Block dat alleen kan, maar die heeft dan ook nog les gehad van de Reverend zélf! (AJ)

BLUEGRASS BOOGIEMEN

Live At Cafe De Stad

Deze beste Nederlandse bluegrassband zette het 12½jarig jubileum van het Utrechtse muziekcafé De Stad muzikaal luister bij. Daar slagen ze voor 100% in, door het met veel enthousiasme en vakmanschap spelen van een uitgelezen set covers. Niet alleen Bill Monroe en de Stanley Brothers passeren de revue, er zitten ook fraai uitgevoerde nummers van Jimmy Webb en Bob Dylan tussen. Zo wordt het een boeiend en afwisselend geheel, waarvan na beluistering beslist de wens overblijft deze band eens live te gaan zien. (JvdB)

SONNY LANDRETH

Elemental Journey

Je bent nooit te oud om te leren, zoals slidegitaargigant Sonny Landreth bewijst op zijn elfde (!) album. Hij gaat namelijk de uitdaging aan om zijn eerste volledige instrumentale plaat te maken. Daarbij doet hij een prima zet door een aantal vooraanstaande gasten uit te nodigen, zoals gitaarhelden Eric Johnson en Joe Satriani, die een flinke bijdrage aan de muzikale feestvreugde leveren. Daarbij experimenteert Landreth met veelsoortige strijkinstrumenten en allerhande muziekstijlen, zoals jazz, rock en Spaanse melodieën, hetgeen de variatie op Elemental Journey flink te goede komt en er een fijn plaatje van maakt. Toch is er wel

iets aan te merken want het lijkt erop alsof Landreth dusdanig geïntimideerd was door zijn beroemde gasten dat de meeste muziek op de cd klinkt als die van de melodieuze Satriani of de licht countryachtige Johnson. Niets mis mee maar soms mis ik het eigen slidegeluid van Sonny. Wellicht weer op de volgende release? (AdW)

RAY WYLIE HUBBARD

The Grifter's Hymnal

Onder de veteranen in de americana zijn er weinigen die gruisiger en authentieker zijn dan Ray Wylie. Met zijn 65 jaar hoeft Hubbard niets meer waar te maken, hij heeft een fraai oeuvre neergezet en heeft geen enkel probleem om volle zalen te trekken. Maar het weerhoudt hem er niet van om wederom een prachtig album af te leveren, waarop werkelijk geen slecht liedje te vinden is, en Ray bewijst dat hij, net als Neil Young, nog kan (swamp)rocken als de beste. (JvdB)

JEB LOY NICHOLS

The Jeb Loy Nichols Special

Wat is er zo bijzonder aan The Jeb Loy Nichols Special? Jeb Loy doet hier precies wat we van hem zijn gaan verwachten: hij schotelt de luisteraar een heerlijk stoofpotje voor met soul, country, jazz en deze keer zelfs wat reggae. Jeb Loy klinkt soepel en soulvol als altijd en laat zich omringen door uitstekende jazzmuzikanten. Heerlijk verleidelijke songs als Different Ways For Different Days en Countrymusicdisco45 zijn het resultaat. De liefde van Nichols voor Al Green hoor je terug in elke groef van The Jeb Loy Nichols Special. Naast eigen werk bevat het album een aantal opvallende covers, zoals Going Where The Lonely Go van Merle Haggard en Waiting Around To Die van Townes Van Zandt. Nichols zet deze klassiekers volledig naar zijn eigen hand. Jeb Loy Nichols is hier in topvorm. (HO)

JOE BONAMASSA

Driving towards the Daylight

(Provogue/Bertus)

Alles wat onze bluesrockvriend Joe Bonamassa tegenwoordig aanraakt, lijkt in goud te veranderen, maar de vraag is of hij nu niet toch te ver gaat. Ga maar na de afgelopen jaren: twee platen met Black Country Communion, een soloplaat, een live-dvd, een plaat met Beth Hart en nu alweer een nieuwe soloplaat, dat kan niet goed zijn voor het niveau van het gebodene. Ha, als u dat denkt dan heeft u buiten het hoog ontwikkelde kwaliteitsgevoel van Joe zelf gerekend. Want ook Driving Towards The Daylight is weer dik in orde. Elf songs, in de meerderheid van de categorie dik hout enzovoorts, komen in hoog tempo en in allerhande stijlen voorbij. Ging Joe de laatste jaren steeds meer de heavy rock kant op, nu maakt het een aantal terugtrekkende bewegingen naar de heavy blues, en dat is helemaal niet verkeerd. Hoogtepunt is toch wel weer de ballad want daar blinkt Bonamassa als vanouds in uit: A Place In My Heart – de titel zegt het al – is hartverscheurend en de gitaarsolo trommelvliesscheurend. Nee, wat mij betreft geen kwaad woord over de koning van de bluesrock en ik leg gewoon wat geld opzij voor de volgende Bonamassa-release die ongetwijfeld nog dit jaar zal volgen. (AdW)

WILLIE NELSON

Heroes

(Legacy/Sony Music)

Heroes is een nieuw album van Willie Nelson met veel vrienden die bijdragen leveren. Het leuke van iconen in de muziek die op leeftijd raken is dat ze steeds vaker de samenwerking zoeken met jongere generaties en er de meest leuke combinaties ontstaan. Wie had bijvoorbeeld Willie Nelson en Snoop Dogg op dezelfde schijf verwacht? Op dit album is het een feit in het nummer Roll Me Up And Smoke Me When I Die waarin naast Willie en Snoop Dogg ook Kris Kristofferson en Jamey Johnson te horen zijn. Naast eigen composities van Willie en zoon Lukas vind je ook covers van bijvoorbeeld Pearl Jam en Coldplay (The Scientist). Ook de cover van Willie, zoonlief en Sheryl Crow van het Tom Waits-lied Come On Up To The House is zeker de moeite waard. Ook Ray Price, Billy Joe Shaver, Micah Nelson en good old Merle Haggard leveren goede bijdragen. Willie Nelson is 79 jaar maar hopelijk komen er nog veel van dit soort mooie releases! (SMvE)

TEDESCHI TRUCKS BAND

Everybody's Talkin'

(Sony Music)

Het echtpaar Derek Trucks en Susan Tedeschi hebben hun nieuwe live-plaat vernoemd naar een song van Fred Neil. Everybody's Talkin' werd natuurlijk vooral bekend in de uitvoering van Harry Nilsson als titelsong van de film Midnight Cowboy. Beetje vreemd dat zo'n melancholiek liedje de rode draad vormt in de anders zo stevig in de bluesrock gewortelde muziek van dit stel, maar het werkt. Nog een opvallende cover is Uptight van Stevie Wonder. Tedeschi & Trucks weten songs uit de rock, rhythm & blues en gospel samen te smeden tot een ronkende plaat die weer gedragen wordt door de gitaar van Derek. (Red)

JODI SHAW**In Waterland**

Jodi Shaw is een Canadese singer-songwriter die Europa tot dusver nog niet heeft bereikt. Dat zou best wel eens kunnen gaan lukken met haar derde plaat In Waterland, want dit is gewoon een goede plaat. De muziek van Shaw zit ergens tussen die van 10,000 Maniacs, Neko Case en Aimee Mann in en dat zijn namen waarvoor je je niet hoeft te schamen. Omdat Shaw ook in vocaal en compositorisch opzicht zeer weet te overtuigen zou het zonde zijn als deze mooie plaat tussen wal en schip valt. (EZ)

ANDRE WILLIAMS & THE SADIES**Night And Day**

Andre is een bezig baasje. Het laatste decennia bracht hij met enige regelmaat een nieuw album uit en dit is zelfs al zijn tweede album dit jaar. In 1999 verscheen Red Dirt, die hij samen met The Sadies op had genomen. Begrijpelijk dat onder leiding van Jon Spencer een nieuwe samenwerking met The Sadies tot dit voortreffelijke resultaat leidde. De Canadese countryhelden is een garage/rockabilly-kwinkslag in

hun muziek niet vreemd en blinken daarnaast ook uit virtuositeit als het gaat om instrumentbeheersing, uitstekend passend bij Williams' rauwe stem. I Gotta Get Shorty Out Of Jail belooft als memorabele opener alleen maar goeds en Night & Day heeft geen moeite dat te bewijzen. (CO)

DAR WILLIAMS**In The Time Of Gods**

Ze mag dan niet de meest bekende singer-songwriter in het overbevolkte folkpopgenre zijn, Dar Williams behoort al jaren zonder meer tot de besten. Niet alleen omdat ze prachtige liedjes schrijft, maar ook omdat ze daadwerkelijk iets te melden heeft, al dan niet op ironische wijze. Album nummer acht wijkt op zich niet heel veel af van haar vorige platen, maar een herhalingsoefening is dit allerminst. Het ingetogen In The Time Of Gods klinkt namelijk opvallend geïnspireerd en bovendien zeer evenwichtig. Een nieuw hoogtepunt in een oeuvre dat het vooralsnog zonder dieptepunten moet stellen. (MvR)

Jazz & Fusion

BRANFORD MARSALIS**Four MFs Playing Tunes**

De titel maakt meteen de bedoeling van de band duidelijk: op dit album staan de liedjes centraal, en stellen de heren hun niet onaanzienlijke talenten volledig ten dienste van die liedjes. Het is het eerste album met de nieuwe drummer Justin Faulkner, en deze blijkt een aanwinst. Het kwartet speelt met een hernieuwd vuur, en vooral het samenspel tussen Justin en pianist Joey Calderazzo is fantastisch. Het lijkt er op dat het Branford Marsalis Quartet aan een tweede jeugd begonnen is. (JvdB)

SPECTRUM ROAD**Spectrum Road**

(Palmetto/Bertus)

De Schotse bassist, zanger en componist Jack Bruce maakte naam met Cream, het legendarische trio

met Eric Clapton en Ginger Baker. Maar Bruce kan meer. Jazz met Carla Bley, rock met Leslie West en soloplaten, waar hij prachtige composities koppelde aan hoogwaardige techniek. Bruce speelde bij Tony Williams en Living Colour-gitarist Vernon Reid deelde de bewondering. Ze vroegen John Medeski, toetsenist van Medeski, Martin & Wood, en die wilde wel. Drumster werd Cindy Blackman Santana, jarenlang bij Lenny Kravitz en echtgenote van Carlos. Het kwartet speelde voor het eerst in 2008 maar maakte nog geen album. Genoemd naar een nummer van Tony Williams nu het debuteert. Tijdloos album waar we lang op hebben moeten wachten. Maar de gecombineerde kwaliteiten zorgen voor een geluid dat staat als een huis. De beste dagen van de fusion, maar dan nu. Mooi eerbetoon aan in 1997 overleden drummer Tony Williams. Zes juli op North Sea Jazz. (EMu)

MICHEL BORSTLAP TRIO**BB**

(Challenge)

Na twee fraaie soloalbums vond de Nederlandse jazzpianist Borstlap het hoog tijd worden voor een cd met zijn dynamische trio, met Boudewijn Lucas aan de bas en Erik Kooger op drums. En meteen vanaf de eerste noten van het openingsnummer, het latinachtige Cherish Your Sunshine, is het duidelijk: voor deze mannen is het jazzpianotrio beslist geen uitgekauwd concept. De energie spat werkelijk van de plaat af, die dan ook van begin tot eind blijft boeien. Centraal staat natuurlijk de piano, en die telt niet toevallig evenveel toetsen als de titel van dit album. Tot ons grote genoegen bespeelt Michiel op deze plaat ook weer de Fender Rhodes, en doet dat alsof hij al jaren niets anders speelt. Zelden klonk Borstlap, begeleid door zijn ijzersterke ritmesectie, funkier als in het nummer Lexington. Bijzonder is ook Live DJ. Hierop probeert het trio een modern geluid neer te zetten, maar zonder het gebruik van deejays of samples. Het levert een van de spannendste nummers van dit album op. (JvdB)

AVISHAI COHEN**Duende**

(Blue Note/EMI)

Meesterbassist Cohen vond de talentvolle jonge pianist Nitai Herschkovits in een bar in Tel Aviv en was zo onder de indruk, dat hij direct een duetalbum met hem wilde opnemen. De Spaanse term Duende wil zoveel zeggen als: een bepaalde magie, en is bij uitstek van toepassing op deze prachtplaat. Hoe goed beide muzikanten technisch ook zijn, het bijzondere hier is dat ze je juist in het hart weten te raken, en dat is de kracht van ware kunst. (JvdB)

GARE DU NORD**Rendez-vous 8.02**

(Blue Note/EMI)

Met het nieuwe album Rendez-vous 8.02 keert Gare Du Nord weer terug naar het geluid dat hun eerste platen kenmerkte. Een combinatie van jazz en blues dus, die wordt gemixt met moderne dance en soundscapes. Veel songs van Gare Du Nord zijn inmiddels gebruikt als soundtrack in films, het kon dus niet uitblijven dat Ferdinand Lancée en Barend Fransen dat zelf eens gingen doen. Twee tracks van het nieuwe album zijn dan ook gemaakt voor Tarantino's nieuwe film Django Unchained en er is ook een nieuwe versie het op een sample Robert Johnson geënte Pablo's Blues. Rendez-vous 8.02 is dan ook een gevarieerde plaat geworden waarin urban jazz moeiteloos samenkomt met stokoude blues en toch blijft swingen. Het album ademt de sfeer van de grote stad en is een welkome aanvulling in de discografie van dit unieke gezelschap. (Red)

PAT METHENY**Unity Band**

(Warner)

Na twee zeer verschillende soloalbums (het innovatieve Orchestrion en het Grammy winnende What's It All About), keert Pat Metheny ditmaal terug naar het kwartet. Voor het eerst in dertig jaar (sinds het ECM album 80/81) schuift Metheny op Unity Band een blaasinstrument naar voren in de composities. Metheny vroeg de gerenommeerde saxofonist en multi-instrumentalist Chris Potter zijn bijdrage te leveren wat meer dan goed heeft uitgepakt. Naast Potter werkt Metheny op Unity Band ook samen met 'oude bekende' drummer Antonio Sanchez en bassist Ben Williams. Metheny en Sanchez werkten beiden ook mee aan het soloalbum van Chris Potter en daar ontstond deze samenwerking die uitvloeide tot een nieuw Metheny-album. Het gezelschap werkt dan ook nauw samen en daarom is gekozen voor de Unity Band in plaats van alles onder de naam van Metheny te zetten. De mannen zullen op 7 juli niet één maar twee shows spelen op het North Sea Jazz festival. (Red)

MARCUS MILLER**Renaissance**

(Dreyfus/Pink)

Na het wat bedenkelijke maar goedgeslaagde Tutu Revisited, een bewerking van zijn beroemde samenwerking met Miles Davis, gelukkig weer een wedergeboorte van de soloartiest Miller, waarbij hij als multi-instrumentalist toch weer de bas verkiest zoals in Detroit, een kneiter van een opener. Terzake: acht uiteenlopende – wat wil je met zo'n staat van dienst – nieuwe composities naast covers van War en Janelle Monáe (onder meer) en gastbijdragen van de weer ultrahippe Dr. John, Rubén Blades en Gretchen Parlato overtuigen als vanouds. Virtuosoos verbluffend. Nieuw ideeetje voor North Sea Jazz: Artist In Renaissance? (AJ)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

Dance

AMIRALI**In Time**

Amirali is een talentvolle multi-instrumentalist die opgroeide in Iran maar nu opereert vanuit het Canadese Toronto. Zijn kracht schuilt in het combineren van deep house, techno, ambient, funk en af en toe wat jazz. De bedwelmende zang is van Amirali zelf. Op zijn debuut horen we een serie elegante en ietwat hypnotiserende midtempo tracks. Om aangenaam bij te verpozen, maar stiekem ook voor op de dansvloer. (WJvE)

DNTEL**Aimlessness**

De muziek van Dntel laat zich het best omschrijven als ambient pop met een vleugje deephouse, of zoals ze dat in Engeland graag labelen, indietronic. Dntel omschrijft het zelf het liefst als een mengeling van pop en elektronica. Nummers die in je hoofd blijven zitten als popmuziek en de rijkdom aan geluiden van elektronische muziek. Dntel weet met zijn magische melodieën en bizarre klanken een intieme sfeer

JAZZANOVA**Funkhaus Studio Sessions**

(Sonar Kollektiv/V2)

Deze electrojazzproducers en dj's leveren al zo'n vijftien jaar constante kwaliteit met hun (remix) albums, optredens en radioprogramma. In 2008 verlieten ze meer het electrogeluid en kozen voor meer echte instrumenten wat resulteerde in het soulvolle album Of All The Things. De afgelopen drie jaren volgde een intensieve en succesvolle wereldtour en deze plaat is hier een eerbetoon aan. Onlangs deden ze nog Paradiso aan. De veertien tracks zijn met deze zevenkoppige liveband in de studio opgenomen wat een meer organische en authentieke funky sound geeft. Meanderende Fender Rhodes (o.a. No Use), schurende kopersolo's (No Use part 2) groovy baslijnen, vette gitaarlicks en puntige percussie onder de bezielende zang van Paul Randolph tonen een geslaagde transitie van een technisch collectief van studio-dj's naar een band van vlees en bloed dat het experiment niet schuwt. Na al die jaren is slechts één nieuwe track wat magertjes (I Human) maar wanneer de volgende plaat met nieuw werk ook op deze wijze tot stand komt, wachten we met alle plezier. (GH)

SIMIAN MOBILE DISCO**Unpatterns**

(Wichita/PIAS)

Met het derde album Unpartters is Simian Mobile Disco weer terug met een aanstekelijke danceplaat. Waar debuteert Attack Sustain Delay Release een flink beukende electroplaat was, werd op opvolger Temporary Pleasure het geluid aangevuld met een popinvloed en daar was niet iedereen blij mee. Het succes bleef dan ook uit en het is daarom verheugend dat men weer terug is gekeerd naar de minimale techno en een directe aanpak. Weg zijn de gasten, weg zijn de vocalen, terug is de dansbaarheid en het experiment. Waar het album soms wat vaag aan doet wegens te abstract, wordt je snel weer bij de les gehouden door een keiharde beat. Simian Mobile Disco is terug luidt dan ook de conclusie. (Red)

te creëren met zijn muziek. Dntel kan je misschien wel vergelijken met Bonobo en Four Tet. Het Album Aimlessness is vooral een erg prettig album om naar te luisteren. (JvH)

SQUAREPUSHER**Ufabulum**

Tom 'Squarepusher' Jenkinson mogen we inmiddels gerust een legende noemen. De man maakte vanaf 1996 diverse baanbrekende elektronische albums, de ene nog krankzinniger dan de andere. De laatste jaren leek de multi-instrumentalist enigszins het

spoor bijster te zijn, wat resulteerde in een aantal slappere albums. Ufabulum maakt aan deze tendens abrupt een einde. Deze elfde plaat van de 37-jarige engelsman is puur muzikaal machtsvertoon en sonisch subliem. Oude stijlkenmerken als niets ontziende drill'n bass drum patronen en brute bassen zijn weer volop aanwezig en her en der vallen er ook enkele flirts met dubstep te horen. Met dit album gaat Squarepusher ook touren, wat een spectaculaire audiovisuele tour belooft te worden. De meester is terug aan het front. Zijn beste plaat in jaren. Om bang van te worden! (PvtV)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

Hiphop & Soul

VARIOUS

Baltic Soul Weekender 5

De Duitse evenknie van het Engelse Southport Weekender maar sowieso hét soulfestival van Duitsland. Ieder jaar gepaard met de uitgave van een representatieve cd, die een stuk beter verkrijgbaar zijn dan die van dat Engelse festival overigens. Dit weten wij omdat Baltic Soul Weekender #4 eerlijk gezegd pas onze eerste kennismaking was na een track daarvan in Ekdom's After Dinner Trip. De hele serie gelijk besteld! En dat, beste lezer, mag gelden als de hoogst haalbare aanbeveling voor Baltic Soul Weekender #5, een oogverblindend en oorstrelend stukje onvoorspelbare,

hoewel grote namen en soms zelfs heuse hits, soulgeschiedenis in de ruimste zin des woords. (A)

VISIONEERS

Hipology

Visioneers is het nieuwe project van Marc Mac, de producer die al een aantal baanbrekende platen op zijn naam heeft staan. Als helft van 4Hero maakte hij de klassiekers Two Pages en Creating Patterns. Zijn voorliefde voor old school hip hop krijgt alle ruimte op deze dubbel cd, zijn tweede onder het pseudoniem Visioneers. Geen sampler werd er gebruikt voor deze eclectische mix van breaks, beats en soul. Puik kost voor liefhebbers van J Dilla en Madlib. (ED)

COEVORDUH

Wesley Against Society

(Topnotch/Universal)

Bastiaan Bosma (van het inmiddels ter ziele gegane Aux Raus) en Freddie Tratlehner (beter bekend als Vjezzie Fur van De Jeugd Van Tegenwoordig) hebben de handen ineen geslagen. De uitkomst, Coevorduh, ligt

dichter bij de gabberpunk van Bosma, dan bij de ironische hiphop van De Jeugd. Freddie rapt zingt en schreeuwt zijn hilarische engelse en nederlandse teksten over de beukende digitale producties en doet dat hoorbaar met veel plezier. De kleine dingen waar de mensen zich mee bezig houden en die typisch Hollandsche zeikerigheid zijn, naast pure nonsens, dankbare onderwerpen. The Abyss Of A Cameltoe, Decadence, Oersoep, oude single Tony Feestneus; U proeft vast wel een beetje waar dit naar toe gaat. Muziek om te blazen, om een pit op te bouwen of om gewoon heel hard om te lachen. (PvtV)

DUVEL X NIKES

DNA

(Topnotch/Universal)

Een korte introductie: "Rijmpappie nr 1" Duvel kennen we van DuvelDuvel en Opeduvel en geldt als grote inspiratiebron voor veel rappers. Nikes is de producer van de Nijmeegse formatie Zo Moeilijk, juist een van die groepen

die door het werk van Rotterdammer Duvel zijn beïnvloed. Niet zo heel gek dus dat deze twee veteranen elkaar hebben gevonden. DNA is ondanks deze lange staat van dienst een heel fris album geworden met vrij progressieve beats van Nikes en de typische onnavolgbare raps van Duvel. De donkergevooidde hasjflow van de rapper zit vol met sneren naar minder getalenteerde vakgenoten en commerciële praatjesmakers en ligt weer heerlijk op de beat. Een van de fijnste releases op TopNotch dit jaar en een goede les voor beginnende mc's die denken het wiel te hebben uitgevonden. Vakwerk! (PvtV)

S
T
A
P
E
L
P
L
A
T
J
E
S

BOBBY WOMACK

Bravest Man In The Universe

(XL/Beggars Banquet)

Bobby Womack begon zijn zangcarrière al op zestienjarige leeftijd. Samen met zijn broers vormt hij de gospelgroep The Womack Brothers. Tijdens een tournee ontmoeten ze Sam Cooke, die in die periode net de overstap maakt van gospel naar soul. Cooke belt de Womacks en geeft aan dat hij een plaat van ze wil uitbrengen. Onder de naam The Valentinos And The Lovers brengen ze de platen Looking For A Love en It's All Over Now uit. Na de dood van Sam Cooke valt de band uit elkaar en gaat Bobby solo verder. Met meer dan 25 soloalbums op zijn naam heeft Bobby Womack zijn sporen verdiend in de binnen de soul. De albums The Poet en The Poet II uit de jaren tachtig zijn best verkopende albums ooit. The Bravest Man In The Universe is de langverwachte opvolger van het album Resurrection uit 1994. Eigenlijk moeten we de producer van het album, Damon Albarn, dankbaar zijn voor dit album. Hij overtuigde de legendarische soulster om na een periode van stilte mee te werken aan zijn project Gorillaz. Bobby Womack kreeg de smaak meteen weer te pakken en de samenwerking leidde tot dit nieuwe album. Twee jaar geleden produceerde Albarn ook het album van soullegende Gill Scott-Heron. Met dezelfde frisheid en gewaagde hiphopbeats en donkere elektronica weet Albarn het beste uit een legendarische stem te halen. (JvH)

QUAKERS**Quakers**

Op het hiphop-kwaliteitslabel Stones Throw verschijnt deze 41-tracks durende release van Quakers. Officieel betreft het hier een collectief van 35 leden, maar eigenlijk is het een project van Geoff Barrow. Deze man kennen we natuurlijk als het creatieve brein achter Portishead. In Portishead klinkt al zijn grote liefde voor hiphop door en in Quakers kan Borrow (hier onder het alias Fuzzface en met productionele hulp van 7-Stu-7 en

Katalyst) zijn ei helemaal kwijt.

Het resultaat is verbluffend! Als een zeer afwisselende mixtape denderen de ambachtelijke (90's) raptracks langs en val je van de ene in de andere verbazing. De plaat verveelt door de grote diversiteit aan beats en rappers (oude bekenden en nieuw talent) nergens en het vakmanschap druipt er af. Hogere samplekunst en vlijmscherpe raps op een heerlijk nostalgische hiphopalbum. Pure klasse! (PvtV)

RYAN SHAW**Real Love**

(Go! Entertainment/Tone)

Met It Gets Better leverde Ryan Shaw de hit van de 3FM Serious Request 2009 af. Met zijn opzweepende powersoul verleide hij Nederland om gul te geven voor het goede doel. Nu is het tijd voor de opvolger waarop hij gepassioneerd alle facetten van de liefde bezingt. Zo horen we hem in Karina zijn vrouw om vergiffenis smeken voor zijn misstappen en in Can't Hear The Music om toch echt in de wederzijdse liefde te blijven geloven. Zo ga je bijna denken dat deze plaat het gevolg is van een intensieve relatietherapie. Echter de kracht en passie waarmee Ryan Shaw deze thematiek bezingt is uniek in de prefab soul- en pomuziek van tegenwoordig. Tegelijkertijd is dit ook meteen zijn valkkuil: als luisteraar wil je toch niet de hele tijd in de achtbaan zitten. En hierin is Ryan Shaw duidelijk gegroeid ten opzichte van zijn debuut en neemt nu op gepaste momenten gas terug waardoor de plaat meer diepte krijgt. Luister bijvoorbeeld naar het luchtige laidback Evermore waar samen met The Soul Survivors uit Philadelphia de echte soul vanaf druipt. (GH)

SABRINA STARKE**Outside The Box**

(8Ball/Sony Music)

Sinds 2008 trakteert deze Rotterdamse zangeres ons op een fijne mix van soul, pop en jazz. Haar debuut Yellow Brick Road ademde vooral een singer-songwritersfeer en de link met Tracey Chapman was snel gelegd. Opvolger Bags & Suitcases (2010) kreeg mede door producer Pete Wallace (Pink, Herbie Hancock) een vollere sound. Ook nu zit Pete weer achter de knoppen wat resulteert in toegankelijke opgeruimde popsongs met her en der wat studiotrucjes die soms wat afleiden van de volle en funky soulstem van Sabrina Starke. Neem bijvoorbeeld Settle Down waarin het gastoptreden van rapper B.A.N.G. toch wat puberaal aandoet. Aan de andere kant pleit dit voor Sabrina Starke: wanneer je nooit experimenteert, kom je natuurlijk nooit 'out of the box'. De sterke single This Time Around die verhaalt over het gaan voor eigen keuzes, is representatief voor deze fijne plaat: veelal uptempo, inventief en gevarieerd. (GH)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

SUGARMAN THREE**What The World Needs Now**

(Daptone/Tone)

Als er één label is dat het afgelopen decennium de verantwoordelijkheid droeg voor de renaissance van de soul is het wel Daptone Records, destijds herrezen uit de as van Desco met dank aan de leider van huisband The Dap-Kings, Gabriel Roth en (veelgevraagd sessie)saxofonist Neal Sugarman. Tien jaar na Pure Cane Sugar (onder de eerste releases op Daptone, de twee daarvoor nog op Desco) hopen wij van ganser harte deze opmerkelijke hiatus niet in verband te moeten brengen met de 15% van de opbrengst van What The World Needs Now die naar Dr. Eric Wong's Brain Tumor Research Fund gaat. Het hoogst aangename New Yorkse retro-funkende trioetje, dat heden zijn gelijke niet kent in het gebied ergens tussen Jr. Walker & The All Stars en Booker T. & The MG's, blijft gelukkig onverminderd catchy en bij de eerste single, opener Rudy's Intervention, kan Amy Winehouse ieder moment zo invallen. Dat zal de pret echter niet drukken. (A)

ZWART LICHT**Leeroy Draait Door**

(Topnotch/Universal)

Het derde album van Zwart Licht ligt niet echt in het verlengde van de vorige twee. Bliksemschicht, het debuut, bevatte stevige hiphop van een gretig trio. Opvolger No Juju stond vol met opgefokte grime. Album drie, Leeroy Draait Door, kunnen we een beetje beschouwen als het solo-album van Leeroy, een van de twee rappers van het Amsterdamse gezelschap. Dit betekent dat het gas wat wordt teruggedraaid en producer Hayzee vooral zijn soulvolle en jazzy kant laat zien. Zeker op Hooptie Music, High en Weg laat de voorheen ietwat in de schaduw van Akwasi opererende mc horen ook zelf sterke tracks te kunnen bouwen. Het zijn echter vooral de momenten waarop Akwasi op komt draven die dit album van de nodige energie voorzien. Hayzee laat horen een zeer veelzijdige beatmaker te zijn, Akwasi bevestigt zijn status en Hayzee is duidelijk gegroeid, maar ik hoop dat het volgende album weer een puur Zwart Licht album zal zijn. (PvtV)

S
T
A
P
E
L
P
L
A
A
T
J
E
S

World

MORY KANTE**La Guineenne**

De Guineese zanger Kante verwierf zijn grootste bekendheid in de jaren tachtig, toen hij de traditionele Mandinka-muziek een flinke techno-update gaf, beloond met een megahit, Yéké Yéké. De muziek die Mory tegenwoordig maakt is een stuk minder commercieel, maar swingt nog steeds als een trein. La Guinéenne is een prachtig eerbetoon aan de vrouw en een album waarop de getalenteerde griot zijn liefde verklaart aan Afrika en Guinee. (JvdB)

LADYSMITH BLACK MAMBAZO**The Pure & The Golden - Essential**

Dit Zuid-Afrikaanse koor van Joseph Shabala werd in één klap wereldberoemd in 1986, toen Paul Simon hun medewerking vroeg voor zijn meesterwerk Graceland. Deze dubbel-cd met hoogtepunten uit hun omvangrijke oeuvre is een uitstekende manier om kennis te maken met de typische Zulu-variant van gospel waar Ladysmith patent op heeft. De eerste plaat presenteert het koor zonder verdere begeleiding, op de tweede plaat horen we ze samen met andere koren en zanger(e)s(sen), waaronder Dolly Parton(!). (JvdB)

FUNKEES**Dancing Time: The Best Of Eastern Nigeria's Afro Rock Exponents 1973-77**

Begin jaren zeventig eindigde de burgeroorlog in Nigeria en konden jongeren voor het eerst de clubs in. Dat was het begin van de hoogtijdagen van de afrorock, en The Funkees waren één van de swingendste exponenten van het genre. Hun door gitaren gedomineerde sound is dan ook voornamelijk op de dansvloer gericht, waarmee ze, ondanks hun korte bestaan, de grondleggers waren van een genre waar we nu nog steeds plezier aan beleven. (Jvr)

MOKOOMBA**Rising Tide**

Mokoomba kent zijn roots bij het Tonga-olk, dat van oudsher leeft op de grens tussen Zimbabwe en Zambia. Daar leerde de zes koppige band de snelle repeterende ritmes die de basis vormen voor hun gitaargeoriënteerde funk. Grootste troef is echter zanger Mathias Muzaza die de emotionele Afrikaanse zang moeiteloos afwisselt met invloeden uit de rap en reggae. Een zeer energieke sound, met de wortels diep in de Zambezi-rivier, maar met de blik vooruit. (Jvr)

ABDALLAH OUMBADOUYOU**Zozodinga**

Behalve een eigen land, zijn de Touaregs ook bezig de muziekwereld over te nemen. Zanger/Gitarist Oumbadougou maakt sinds 1995 albums, eerst met Takrist Nakal, later solo. Zozodinga laat dan ook een musicus horen die de door de jaren vele invloeden in zich op heeft genomen, getuige de funk van Arhat Toumast, de delta-slide in Tadalt en het opvallende poppy geluid van Balous. Er lijkt geen einde te komen aan de geweldige muziek die vanuit de Sahara tot ons komt. (Jvr)

VARIOUS**African Blues**

Dat de blues uit Afrika komt is bekend, en ook de opleving van de huidige Noord-Afrikaanse gitaarscene zal niemand ontgaan zijn. Toch is het altijd leuk om via Putumayo getraakteerd te worden op een mooi overzicht, met hoofdrollen voor wereldbluesgrondlegger Taj Mahal en de huidige koningen van de Sahara Tinariwen. Verder bijdragen van Muntu Valdo, Amar Sundy en vele anderen, met als grootste gemene deler dat de blues diep gaat, en de lat hoog ligt. (Jvr)

BEN ZABO**Ben Zabo**

Erg leuk debuut van de Malinese gitarist Ben Zabo. Hij maakt dansbare afrobeat. Zabo, echte naam Arouna Moussa Coulibaly, werd ontdekt door Peter Weber van Glitterhouse en Chris Eckman van The Walkabouts, in Bamako, enthousiast over zijn energie. Weber zou distribueren en Eckman produceren. Als Bwa, die leven aan de grens met Burkina Faso, zingt hij in Bomu. Teksten gaan over vrede en zijn hekel aan hypocrisie. Dansbaar en betrokken. (EMu)

ROCCO GRANATA CON BUSCEMI**Rocco Con Buscemi**

Die aflevering van Belpop onlangs, waarin het levensverhaal van de Italiaanse Belg Rocco 'Marina' Granata centraal stond, was wel een van de betere van die serie en een volgende serie zal ooit een aflevering over de Belgische Belg Dirk Swartenbroek a.k.a. Buscemi (zijn favoriete acteur) bevatten, voorspellen wij. De overgetalenteerde, nogal breed georiënteerde exotische dansmuziekiefhebber, -maker, -samensteller en -mixer biedt tot op heden alleen al genoeg

materiaal. De commercieel niet onhandige Granata, zo weten wij dankzij Belpop, koppelen aan dit multitalent (als dj te zien in Hedon, Zwolle begin juni) levert een onwaarschijnlijke schijf vol kant- en klare zomerhits af. (A)

BOBAN I MARKO MARKOVIC ORKESTAR**Golden Horns: The Best Of**

In de grote Balkangolf van pakweg tien jaar geleden waren Boban en zoon Marko Markovic met Taraf De Haidouks, Fanfare Ciocarlia en niet te vergeten Goran Bregovic de grote smaakmakers van de opleving van de Roma-zigeunermuziek. Een brassband met enorm veel energie en spelplezier en een aantal redelijk succesvolle albums voor het Duitse Piranha Records. Ze komen oorspronkelijk uit het Zuid-Servische gebied en Boban won ooit een gouden trompet in Guca voor zijn verdiensten als belangrijke schakel in de nieuwe brassbandrevolutie. Op deze verzamel-cd staan naast enkele oude stukken van hun cd's ook YouTube-opnames en radio-optredens. Zo blazen ze nog altijd hun partijtjes mee, of er nu een bruiloft is of een begrafenis. (RV)

VINICIO CAPOSSELA,**Marinal, Profeti E Balene/La Suite Della Balena (Bang/PIAS)**

Sinds zijn debuut uit 1990 gaat de Italiaanse singer-songwriter Capossela gebukt onder de vergelijking met Tom Waits. Hoewel dit album daar weinig verandering in zal brengen, mag het echter gerust als

aanbeveling dienen, aangezien het niet gevoed wordt door het gebruikelijke Italiaanse gruzige croonen, maar juist door een fantasievolle instrumentatie die de verhalen over de overlevers aan de zelfkant ondersteunen. De zelfkant van het zeemansvak in dit geval, want werden eerdere albums van Capossela nog bewoond door typische Italiaanse heldendichten, nu zijn het de tijdgenoten en collega's van Moby Dick's Ismael die de hoofdrol vervullen. Dit in combinatie met sirenen en goden uit de Griekse oudheid, en op muziek gezet die met name beïnvloed lijkt door vroeg 20e eeuwse Europa, van de Franse musette tot de Duitse Weimar. De hulp van Joey Burns en John Convertino (Calexico), tangoheld Daniel Melingo en Tom Waits' vaste krachten Greg Cohen en Marc Ribot verhogen slechts de authenticiteit van deze bij ons tot nog toe vrij onbekend gebleven Italiaan, die nu echter onze volle aandacht verdient. (Jvr)

COLOFON**Hoofdredactie**

Bert Dijkman

Redactie

Jorn van der Linde, Dick van Dijk, Henri Drost

Vormgeving

Eric-Jan Westen, e.westen@westerstorm.nl

Druk

Drukkerij Sintjoris nv, Merendree België

Medewerkers

Niels Achtereekte, Erik van Beek, Jos van den Berg, Ronald Besemer, Benjamin van Bienen, Frits Broekema, Cecile Bol, Menno Borst, Appie Clermonts, Peter van Cooten, Vic Van Cooten, Erik Damen, Dennis Dekker, Jan Doense, Henri Drost, Joost van den Dungen, Hermen Dijkstra, Ruben Eg, Sanna Marije van Elst, Willem Jaap van Essen, Jeroen van Heukelom,

Caspar Jacobs, Barend Florijn, Liesbeth Glas, Edwin de Haan, Gijs Hesselmanns, Peter Heuts, Raymond Janssen, Jan Jasper, Albert Jonker, Martin Kikkert, Dries Klontje, Stefan Koers, Martijn Koetsier, Wim Koevoet, Marjan Kok, Stephan Lam, Ron Loontjes, Erik Mundt, Corné Ooijman, Han Orsel, Bram Peeters, Marco van Ravenhorst, Linda Rettenwander, Wiebren Rijkeboer, Xander de Rond, Peter Simmers, Martin Smeets, Jelle Teitsma, Dick Tersteeg, Menno Valk, Louk Vanderschuren, Jeroen Vedder, Paul van 't Veer, Ruud Verkerk, Cees Visser, Jesse Voorn, Jurgen Vreugdenhil, Jan de Vries, André de Waal, Michel Weber, Jeroen Wierstra, Enno de Witt, Erwin Zijleman, Wil Zenhorst.

Adres

Postus 71, 7400 AB Deventer, email: redactie@platomania.nl

Advertenties

Voor adverteren in de Mania kunt u met de redactie contact opnemen. Het is ook mogelijk in combinatie met Live XS een advertentie te boeken. Voor Live XS kunt u contact opnemen met Erik van Oort tel: 06-49879873 email: erik@allxs.nl

Abonneren:

Stort 20 euro's op rekening 53.12.46.825 (ABN/AMRO) van Plato Mania, (10 nummers). Onder vermelding van naam en adres. Voor Belgische abonnees is het 30 euro voor 10 nummers i.v.m. hogere portokosten.

Mania 289 verschijnt op 10 augustus

LUISTER TRIPS

ALT-J
An Awesome Wave

THE KIK
Springlevend

CITIZENS
Here We Are

JULIA STONE
By The Horns

COLD SPECKS
I Predict A Graceful
Expulsion

TALLEST MAN ON EARTH
There Is No Leaving Now

GLEN HANSARD
Rhythm And Repose

TEMPER TRAP
Temper Trap

KENSINGTON
Vultures

WALKMEN
Heaven

Heavy

ARCHITECTS

Daybreaker

En opeens is daar het Engelse Architects, dat op de nieuwe cd Daybreaker lekkere, frisse new metal speelt. Blijkt dat het vijftal al sinds 2006 actief is en Daybreaker hun vijfde cd. Oeps, maar beter laat dan nooit, want de zware, overzichtelijke en technische metal wordt heel origineel afgewisseld met licht onheilspellende elektronica en splijtend overschreeuwd door de ongelooflijk krachtige brulstem van Samuel Carter. Band om in de gaten te houden. (MV)

FIREWIND

Few Against Many

De zevende van Firewind gaat verder waar voorganger Days Of Defiance ophield, en dus kunnen we spreken van heerlijke uptempo powermetal. Vlijmscherpe gitaarriffs, melodieuze zang, versnellingen tijdens de gitaarsolo's. Met gastbijdragen van Apocalyptica is er op deze plaat ook ruimte voor een ballad in de vorm van Edge Of A Dream. Afwisselend album dat in drie kwartier voorbij vliegt en zich graag nog eens opnieuw laat opzetten. (MW)

ADRESSEN

CONCERTO

Utrechtstraat 52-60
1017VP Amsterdam
020 6235228
pop@concerto.nu

De Meent 116
3037 JS Rotterdam
010-4139175
rotterdam@platomania.nl

VELVET MUSIC

Havik 7A
3811Ex Amersfoort
033-4621065
amersfoort@velvetmusic.nl

Nieuwe Rijn 34
2312 JE Leiden
071-5128157
leiden@velvetmusic.nl

Voorstraat 35
3512 AJ Utrecht
030-2310826
utrecht@platomania.nl

PLATO TO GO – GIGANT

Nieuwstraat 377
7311 BR Apeldoorn

www.platomania.nl

Maandereind 40
6711AD Ede
0318 615403
ede@velvetmusic.nl

Voldersgracht 3
2611 ET Delft
tel. 015-2133020
delft@velvetmusic.nl

www.velvetmusic.nl

PRAAMSTRA

Keizerstraat 2
7411 HG Deventer
praamstra@platomania.nl

KROESE

Rijnstraat 31
6811 EW Arnhem
026-3705116
kroese.arnhem@xs4all.nl

Boterstraat 10
1811 HP Alkmaar
072-5110455
alkmaar@velvetmusic.nl

De Waterput

Bosstraat 36
4611 ND Bergen op Zoom
Tel 0164-237418
info@waterput.nl

PLATO

Oude Ebbingestraat 41-43
9712 HB Groningen
050-3135055
 groningen@platomania.nl

Molenstraat 126
Nijmegen
024-3221346
kroese.nijmegen@planet.nl

Rozengracht 40
1016NC Amsterdam
020-4228777
amsterdam@velvetmusic.nl

De Drukkerij

Markt 51
4331 LK Middelburg
Tel 0118 886 874
muziek@drukkerijmiddelburg.nl

Klokkensteeg 14
8011 XV Zwolle
038-4225354
zwolle@platomania.nl

www.kroese-online.nl

Vriesestraat 110
3311 NS Dordrecht
078-6141481
dordrecht@velvetmusic.nl

Vrouwensteeg 4-6
2312 BZ Leiden
071-5149689
leiden@platomania.nl

SOUNDS

Parade 66
5911 CE Venlo
077-3510625
info@sounds-venlo.nl

Tolbrugstraat 12
4811 WN Breda
076-5212569
breda@velvetmusic.nl

Oude Binnenweg 121A
3012 JC Rotterdam
010-4134423
rotterdam@velvetmusic.nl

DELAIN**We Are The Others***(CNR/Roadrunner)*

We Are The Others is de derde plaat van Delain, ooit bedoeld als eenmalig project van ex Within Temptation-toetsenist Martijn Westerholt. Wat direct opvalt, is de uliem kloppende productie, geen schuifje lijkt verkeerd te staan. De nuchtere stem van Charlotte Wessels en de drukke muziek houden elkaar perfect in balans. We Are The Others is weer een stapje verder weg van de bombastische metal van Nightwish en Within Temptation en meer richting de compacte, puntige metalsongs van bijvoorbeeld Sirenia, Leaves Eyes of Evanescence (met wat peper). Geen van de twaalf nummers klokt boven de vijf minuten. Vaak zijn de intro's rustig, waarna via een gitaarriff het nummer echt losbarst en Wessels strooit met aanstekelijke refreinen. Met We Are The Others heeft Delain bijna een té perfect album afgeleverd. Het lichtelijk eigenwijze art nouveau artwork doet de titel van deze plaat eigenlijk nog het meeste eer aan. (MKi)

GOTTHARD**Firebird**

De nieuwe Gotthard zal een moeilijke worden, tenslotte is het de eerste plaat met Nic Maeder die de op tragische wijze verongelukte zanger Steve Lee moet vervangen. Ik moet inderdaad even wennen. Maeder heeft een goede stem en kan goed uit de voeten met het songmateriaal. De band heeft gekozen voor een iets ruwere opzet en dat zorgt dat er niet alleen zangvergelijkingen gemaakt worden. De laatste platen van Gotthard waren top, hier moet men nog iets meer wennen maar Firebird is onder deze omstandigheden een fraaie plaat geworden en de samenwerking belooft alle goeds voor de toekomst. Firebird is de wedergeboorte van deze Zwitserse band, gelukkig maar! (HDi)

MNEMIC**Mnemesis**

Er was een tijd dat Mnemic gold als een van de meest vooruitstrevende metalbands. Deathmetal werd vermengd met industrial en ook met elektronica wisten de Denen wel raad. Zo'n titel is alleen lastig om vijftien jaar lang waar te blijven maken, zoals Mnemesis helaas laat horen. De plaat kent zeker momenten waarop de band als vanouds als een bezetene tekeer gaat, maar helaas ook teveel momenten waarop de elektronisch gemodificeerde sound wat gedateerd en fantasieloos aandoet. (MKo)

MUNICIPAL WASTE**The Fatal Feast**

Vanaf 2003 bestookt het Amerikaanse Municipal Waste de metal underground met dampende, humorvolle en maatschappijkritische thrashmetal. En daarbij dragen ze de erfenis van o.a. Nuclear Assault, DRI en Suicidal Tendencies met veel respect en verve. Ook de vijfde langspeler The Fatal Feast staat weer vol met felle versnellingen, stoere meerstemmige refreinen en pittige riffs. Lachen, gieren, brullen met een serieuze ondertoon en keihard moshen. (MV)

ZWARE JONGENS
BURZUM**Umskiptar***(Byel/Bertus)*

Umskiptar is alweer het derde Burzum-album van Varg Vikernes sinds zijn vrijlating uit het gevang in 2009. Net als op Belus en Fallen trekt hij de hypnotiserende gitaarsound van zijn eerste albums door en combineert dit met steeds meer variatie wat zang betreft. Zijn door merg en been gaande scream van weleer lijkt definitief tot het verleden te behoren, waarmee echter ook een deel van zijn unieke geluid verloren is gegaan. Tekstueel heeft hij zich laten inspireren door het Noorse gedicht Völuspá. De twee langste tracks Alfanz en Gulladr zijn het indrukwekkendst aangezien ze je als luisteraar volledig in trance weten te brengen. Maar ook de andere nummers onderstrepen dat Burzum nog steeds een voortrekkersrol inneemt binnen de blackmetal. (DK)

CHILDREN OF BODOM**Holiday At Lake Bodom***(Spinefarm/V2)*

Na zeven albums in vijftien jaar tijd en wereldwijde bekendheid is het natuurlijk tijd voor een mooie verzamelaar van deze Finse mannen. Achttien nummers van de albums en twee nieuwe covers zijn te vinden op de cd, en op de bijgevoegde dvd staan beelden van de band die op tournee is, kijkjes achter de schermen en een nieuwe videoclip. Misschien ietwat overbodig, maar er zullen hele volksstammen van smullen. Prima samengesteld overzicht van deze melodieuze deathmetalband. (MW)

MARDUK**Serpent Sermon***(Century Media)*

Als Cannibal Corpse de Motorhead van de deathmetal is, dan is Marduk die van de blackmetal; veel platen maken van hoge kwaliteit en slechts marginaal afwijken van het verwachtingspatroon. En daar is helemaal niets mis mee. Marduk brengt met Serpent Sermon alweer haar twaalfde officiële cd uit en vooral sinds het toetreden van zanger Mortuus in 2004 weet je precies wat je hebt aan deze extreme Zweden. Voorganger Wormwood was een monster en Serpent Sermon is weer net zo antichristelijk, bloeddorstig, fenomenaal snel en meedogenloos. De zieke, vijandelijke sfeer is net zo kenmerkend als ongemakkelijk en Mortuus spuugt zijn innig zwarte ongenoegen wederom kokhalzend en kreunend over je uit. Nummers als Souls For Belial, het megalekkere Into Second Death en het verschroeiende Hail Mary zijn exemplarisch voor de kracht en klasse van Serpent Sermon. De volgende cd van de mannen is de dertiende! Dat belooft wat! (MV)

ZWARE JONGENS

SLASH

Apocalyptic Love

(CNR/Roadrunner)

Nu aan alle onzekerheid over het al dan niet verschijnen van de originele Guns n' Roses bij de Rock 'n' Roll Hall Of Fame een eind gekomen is, is het gewoon weer tijd voor de normale gang van zaken. In het geval van Slash is dat zijn nieuwe plaat Apocalyptic Love. Werd er op de vorige plaat nog een keuze gemaakt om verschillende vocalisten te gebruiken, bij Apocalyptic Love is dat anders. Kennelijk beviel de samenwerking met Myles Kennedy zo goed dat hij de hele plaat vol zingt, meegeschreven heeft en ook genoemd wordt op de hoes. Voor de consistentie van de plaat is het goed. Muzikaal zit de plaat opnieuw geramd en doet hij zoals in One Last Thrill soms denken aan Slash' oude band. Tijdens de afgelopen tour heeft Kennedy bewezen uitstekend bij Slash te passen en ik zou hem wel eens willen horen met Velvet Revolver. Apocalyptic Love bevat vijftien gevarieerde nummers met prachtige stukken als Anastacia en Not For Me. Was de eerste Slash goed, Apocalyptic Love is meesterlijk! (HDI)

SONATA ARCTICA

Stones Grow Her Name

(Nuclear Blast/PIAS)

De tijden van de eendimensionale, opgewonden power metal van Silence zijn definitief voorbij. Op Stones Grow Her Name komt ongeveer per nummer een ander metal(sub)genre voorbij en voegen ze er met de countrymetal van Cinderblox zelf nog één aan toe. Natuurlijk blijft het door de stem van Tony Kakko en het gitaarvuurwerk van Elias Viljanen onmiskenbaar Sonata, maar zo'n industrial speedmetal intro als op Wildfire part 3 hoorden we nog niet eerder. Alleen de ballad Don't Be Mean lijkt uit bekend hout gesneden. De Finnen bewijzen met Stones Grow Her Name tot veel meer in staat te zijn dan menigeen dacht, maar zijn ondertussen niet het gevoel voor een goede metalsong en een pakkende melodie kwijtgeraakt. De limited edition digibook voegt als extra nog de ballad Tonight I Dance Alone toe. (MKI)

ULVER

Childhood's End

(K-Scope/Bertus)

Het altijd onvoorspelbare en multigekeurde Ulver heeft zich op haar nieuwe cd Childhood's End gestort op de psychedelica en garagerock van ongeveer vijftig jaar geleden. Aahhhh, de jaren zestig van de vorige eeuw, toen alles nog nieuw was en de babyboomgeneratie zich vrijvocht van de heersende nomen en waarden. Het Noorse trio dat de Engelsman Daniel O'Sullivan inmiddels vast heeft ingelijfd, covert op Childhood's End zestien zwele psychedelische nummers. Van bekendere acts als The Troggs, The Byrds, The Pretty Things, The 13th Floor Elevators en Jefferson Airplane worden minder bekende nummers bewerkt, en de interpretaties van de muziek van obscure acts als Left Banke, Music Emporium, Les Fleur de Lys en The Chocolate Watch Band verraden een platonische liefde voor de uitgevoerde muziek. De covers zijn prachtig, vaak meerstemmig, vol geproduceerd, breekbaar en zoveel mogelijk waarheidsgetrouw. Een respectvolle kennismaking met stemmige cultmuziek uit de oude doos. (MV)

DEVIN TOWNSEND PROJECT

By A Threat

Zelfs nu hij de drugs al jaren afgezworen heeft, is Devin Townsend een artiest die nog steeds balanceert op het fascinerende randje van geniaal en gestoord. Met Ki, Addicted, Deconstruction en Ghost voltooide hij in ruim twee jaar een indrukwekkend vierluik, dat vorig jaar nog gebundeld werd in de prachtige en dure box Contain Us. Daarmee leek dit hoofdstuk afgesloten. Maar nee, zijn manager kwam met het krankzinnige

idee om het hele gevaarte op vier achtereenvolgende avonden (elke avond een deel) live uit te voeren in Londen. De 4dvd/5cd-box By A Threat is het onomstotelijke bewijs dat Townsend en consorten dit kunststuk in november 2011 daadwerkelijk klaarden. Het geheel is sober in beeld gebracht, maar dat is ook wel nodig om deze enorme portie behapbaar te maken. Gelukkig wordt niet al te krampachtig aan het concept vastgehouden en komen ook nog incidentele toegiften uit de back catalogue van Townsend aan bod. (MKI)

Movies

17 FILLES

Regie: Delphine en Muriel Coulin

Als zeventien meisjes op dezelfde middelbare school zwanger worden, kunnen leraren en ouders alleen machteloos toekijken. Wat doet een populair meisje van zestien als ze onbedoeld zwanger wordt? De volwassenen rond scholiere Camille (Louis Grinberg) weten het wel: meteen weg laten halen die ongeboren vrucht! Maar Camille besluit dat ze haar kind wil houden. Wanneer zich een tweede zwangere aanmeldt in haar klas is het hek van de dam. De als scenarist en regisseur debuterende zussen Delphine en Muriel Coulin baseerden hun onderkoelde tragikomedie op een zwangerschapspact dat enkele jaren geleden de gemoederen verhitte op het Amerikaanse Gloucester High. De geschiedenis van Camille en haar dwarse vriendinnen is effectief geplaatst in een door economische malaise geplaagd havenstadje. (Filmkrant)

ABRIR PUERTAS Y VENTANAS

Regie: Milagros Mumenthaler

In haar debuut slaagt Milagros Mumenthaler er wonderwel in om personages die zich buiten beeld of aan gene zijde bevinden, een plaats in het hoofd van de kijker te geven. Opeens is ze er niet meer. Met een briefje en een voicemailbericht laat Violeta aan haar twee zussen weten dat ze het land heeft verlaten om er voorlopig niet terug te keren. Met die stap laat ze ook het huis definitief achter zich waar de zussen door hun oma zijn grootgebracht en waar ze na haar overlijden zijn achtergebleven. Dit huis wordt zo een

KIJKTIP

LE HAVRE

Regie: Aki Kaurismäki

Le Havre laat de immigratieproblematiek op zijn Kaurismäki's zien: droogkomisch, zachtmoedig en grauwigrij. Zoals de titel

doet vermoeden, vervuilde de Finse regisseur het decor van zijn geliefde Helsinki voor het Franse Le Havre. Daar ontmoeten we Marcel Marx en zijn vrouw Arletty. Hun rustige wereldje wordt plotseling opgeschud. Arletty wordt ziek, waardoor Marcel voor zichzelf moet gaan zorgen en Marcel gaat zich bekommeren om de tienjarige illegale immigrant Idrissa (Blondin Miguel), die aan het begin van de film met een groep lotgenoten in een container wordt gevonden. De invloed van die locatiewissel lijkt op wat er met het werk van Woody Allen gebeurde toen hij uit New York vertrok: Kaurismäki's persoonlijke stijl verdwijnt er niet door, maar wordt juist aangescherpt. Alles is present: de spaarzame dialogen en droogkomische acteerstijl; de decors die ondanks veel felgekleurde details grauwigrij ogen; invloeden van de Amerikaanse film in de beelden en een tegelijkertijd nostalgische, humanistische en hardvochtige blik op de arbeidersklasse. (Filmkrant)

opeenstapeling van afwezigheid: de ouders, van wie de afwezigheid zo normaal is dat er niet eens meer over wordt gesproken; de grootmoeder, wier ziel nog kleeft aan elk voorwerp in het huis; en de jongste zus, die met haar vertrek de relatie tussen de twee achterblijvers op scherp zet. Alle vier worden zij door Mumenthaler op een onnadrukkelijke manier voelbaar gemaakt. (Filmkrant)

ALLES VAN WAARDE

Regie: Frans Bromet

Frans Bromet voelt zich steeds meer een vreemdeling in zijn eigen land. De ondoorzichtige managementcultuur, de voortschrijdende

schaalvergroting binnen het onderwijs en de steeds onpersoonlijkere gezondheidszorg waar alles met de stopwatch lijkt te moeten worden gemeten... Frans is boos! Dochter Laura kijkt iets optimistischer tegen de wereld aan, probeert in haar gemeente mee te praten in de besluitvorming en zet haar eerste stappen in het politieke apparaat in Den Haag. Frans filmt alles op zijn geheel eigen wijze en vraagt iedereen de oren van het lijf met zijn inmiddels bekende stemgeluid. Hij gunt de kijker een blik in zijn persoonlijke leefwereld en vanzelf groeit de sympathie voor zijn ongenoegen. Hij heeft ook gewoon gelijk natuurlijk. Waar gaat dit land heen en wat moet er van deze wereld worden? (RV)

BLACKOUT

Regie: Arne Toonen

Wakker worden naast een lijk en je niets meer herinneren: zelfs de criminelen in Black Out hebben dat verhaal al vaak gehoord. Toch maakte Arne Toonen daar een frisse en geestige en actiekomedie van.

Het is niet zomaar een dag. Jos Vreeswijk (Raymond Thiry, Oorlogswinter) staat op het punt met Caroline (Kim van Kooten) te trouwen. De ex-crimineel is al jaren op het rechte pad, maar weet nog wel hoe hij zich moet ontdoen van het lijk dat hij 's ochtend in bed naast zich vindt. Opvouwen en in de reiskoffer. Daarna moet hij maar eens proberen uit te vissen wat er vannacht gebeurd is. Wat er gebeurd is? Twintig kilo coke, dat is wat er gebeurd is. Zowel de Russische gangster Vlad (Simon Armstrong) als de bejaarde baas van de onderwereld Charles (Edmond Classen) denken dat Jos de coke gestolen heeft. Jos kan wel beweren dat hij een gat in zijn geheugen heeft, maar als hij niet oppast schieten ze er straks een écht gat in. Hij krijgt vierentwintig uur om de drugs te retourneren. (Filmkrant)

DOLFJE WEERWOLFJE

Regie: Joram Lürsen

De kinderboeken van Paul van Loon over Dolfje Weerwolfje zijn al jaren bestsellers en deel een is nu verfilmd. Het siert Joram Lürsen, de regisseur van Alles is Liefde en kinderfilm Het Geheim, dat hij niet met Dolfje uit het boek aan de haal is gegaan, maar hem juist zo dicht mogelijk proberen te benaderen. Dolfje verandert op zijn zevende verjaardag opeens in een wolfje en gaat tijdens volle maan naar buiten om van

zijn vrijheid te genieten. De volgende dag wordt hij wakker als een jongetje. Zijn pleegbroer vindt dit wel leuk maar Dolfje vindt het zelf helemaal niet leuk. Dolfje weerwolfje is een leuke kinderfilm die eigenlijk meer een familiefilm is doordat de film voor kleine kinderen toch wat eng is. (JvH)

J. EDGAR

Regie: Clint Eastwood

J. Edgar is een film die het leven verteld van de Baas van de FBI. Hoover regeert bijna vijftig jaar lang alleen over de FBI waarin zijn macht zo groot was dat zelfs presidenten Truman en Kennedy hem niet durfden te ontslaan. In de film verteld Edgar Hoover, gespeeld door Leonardo DiCaprio zijn levensverhaal zelf, terwijl deze zijn memoires laat opschrijven. Je krijgt een mooi beeld hoe Hoover was door sprongen in de tijd. Hoe Hoover zijn beschermingsdrang langzaam laat veranderen in paranoia en machtsmisbruik. Hoe zijn secretaresse enorm veel invloed op hem had en zonder daadwerkelijk aan te duiden dat Hoover op mannen zou vallen laat regisseur Eastwood duidelijk zien dat

Hoover lief en leed deelde met zijn tweede man bij de FBI. (JvH)

JOHAN PRIMERO

Regie: Johan Kramer

De Spaanse Johan rijdt rondjes om het stadion van Barcelona, zodat zijn Barça niet verliest, in deze energieke, persoonlijke film van voorheen reclamemaker Johan Kramer. En hier geen open wegen of landschappen: Johan rijdt om het stadion van zijn club, dagelijks minstens vijftig keer, opdat zijn team niet zal verliezen. Een doel is er dus nog wel: Barça moet winnen. Maar een bestemming heeft Johan niet; hij rijdt gewoon zijn rondjes. Wel heeft hij wat reisgenoten, min of meer: hij drinkt dagelijks zijn koffie bij cafébaas Jorge, luistert naar de wijze lessen van Señor Suarez en doet zijn boodschappen bij de liefvallige Doris. Ondertussen creëerde hij in zijn auto een eigen paradijsje, waar nooit meer uit komt: zijn siësta houdt hij in de garage van de gebroeders Ramirez, de kapper knipt vanaf de achterbank en hij laat zijn pizza's op de motorkap bezorgen. (Filmkrant)

KIJKTIP

DESCENDANTS

Regie: Alexander Payne

In The Descendants gaat Alexander Payne verder op de weg die hij insloeg met About Schmidt (2002) en Sideways (2004) en vertelt een verhaal

over een oudere man die de kans krijgt iets zinvols te doen met zijn leven. Ondanks de overeenkomsten is er ook een groot verschil tussen George Clooneys personage Matt King en de schlemielen die Jack Nicholson en Paul Giamatti eerder zo overtuigend mochten neerzetten. Matt King heeft geen idee dat hij in zijn leven gefaald heeft, terwijl die twee andere mannen van meet af aan gebukt gingen onder hun mislukkingen. Pas als Matt Kings vrouw na een bootongeluk in een coma belandt, begint het hem te dagen hoezeer hij het leven uit zijn handen heeft laten glippen. Zijn twee openlijk rebellerende dochters van zeventien en tien tonen hem zonder pardon dat hij voldoet aan het cliché van de afwezige vader. Maar niet alleen dat, volgens zijn oudste dochter (zelfverzekerde doorbraakrol van Shailene Woodley) heeft Matt ook als echtgenoot gefaald: zijn vrouw was eenzaam, had een ander en wilde hem verlaten. (Filmkrant)

KIJKTIP

THE GIRL WITH THE DRAGON TATTOO**Regie: David Fincher**

Amerikaanse remakes van Europese successen kunnen bij ons op enige scepsis rekenen. Maar als David

Fincher zich er tegenaan bemoeit worden de verwachtingen toch weer opgestuwd. Zijn herverfilming van het eerste deel van de immens populaire Stieg Larssons bestseller serie Millenium is om te beginnen een stuk strakker gestileerd dan zijn Zweedse evenknie. Ook de invulling van protagonist Lisbeth Salander door Rooney Mara is net even anders dan die van Noom Rapace en niet per se minder. Al met al, en zeker niet in de laatste plaats door de meesterhand van Fincher, heeft deze remake meer te bieden dan de gemiddelde herverfilming voor de Amerikaans markt. De moeite waard. (Red)

HET VARKEN VAN MADONNA**Regie: Frank van Passel**

Hedendaags en toch anachronistisch aanvoelend sprookje ('waarachtige fabel') over een ambitieuze handelsvertegenwoordiger (Kevin Janssens) in high-tech landbouwmetaal, die in een verkooprace de meeste Porki's (een gerobotiseerd feromonenvarkentje) moet zien te verkopen en om verhaallijnversterkende reden in het overigens echt bestaande plaatsje Madonna terecht komt in de Belgische Westhoek, waar de inwoners - echte of fantoom - hem weinig terwille lijken (hij wil terug naar 'zijn echte' wereld), want het Madonnabeeld moet immers verplaatst worden! De jonge dorpslerares (Wine Dierickx) en haar grootmoeder wensen wel hulp van de opvallend bescheiden acterende hoofdrolspeler (u welbekend), maar in welke vorm dan houden wij graag even spannend, net als de link met Patrick Hernandez en dé Madonna. Flip Kowlier verstevigt dat laatste raadsel nog door een originele vertaalde vertolking van diens Born To Be Alive ('Geboren Voe Te Leven'). Marc Didden

KIJKTIP

IRON LADY**Regie: Phyllida Lloyd**

The Iron Lady vertelt het verhaal van de eerste vrouw die het in Groot-Britannië tot eerste minister schopte. De film toont ons hoe ze

vecht voor aanvaarding, hoe het muisgrijze parlement wordt opgefleurd met haar aanwezigheid, hoe ze lessen krijgt om minder schel te spreken of al te arrogant over te komen. De film is verteld vanuit het standpunt van Margaret Thatcher zelf. Je beleeft een hoogbejaarde Thatcher die terugdenkt aan de voornaamste momenten in haar loopbaan als politica en in het bijzonder als premier van Groot-Brittannië. Meryl Streep weet haarfijn te verbeelden wat een zware post doet met een vrouw en wat de prijs is die ze hiervoor zal betalen. Niet voor niets genomineerd voor een Oscar. (JvH)

schreef co-scenario, dus hebben wij ons werkelijk geen moment verveeld. Denk Big Fish, of Van Passel's eigen Manneken Pis.(A)

JANE EYRE**Regie: Cary Fukunaga**

Ruim 150 jaar na hun overlijden blijven de zusjes Brontë scoren. Hun romans zijn nog steeds een vaste waarde in de wereldliteratuur en met de regelmaat van de klok waagt een regisseur zich aan een verfilming. In deze zeventiende(!) verfilming gaat het over Jane, die als wees opgroeit in het huishouden van haar tante. Na een verblijf op een strenge kostschool krijgt ze een aanstelling als gouvernante. Aanvankelijk verloopt de relatie met de heer des huizes stroef, maar naar verloop van tijd ontstaat er een bijzondere band tussen de twee. God, gebod en talloze Victoriaanse conventies strooien echter voortdurend roet in het eten. Zelfs twee eeuwen later en met meerdere verfilmingen staat het verhaal nog steeds als een huis. (JvH)

LENA**Regie: Christophe van Rompaey**

Zodra hij het script had gelezen liet het verhaal hem niet meer los, stelt regisseur Christophe van Rompaey. Goede kans dat de kijker na het zien van de film iets dergelijks overkomt. Tijdens een zwembadparty zit de 17-jarige Lena (Emma Levie) met haar forse postuur aan de kant. De jongens dansen liever met strakke bikinimeisjes. Geen wonder dat Lena niet weet wat haar overkomt wanneer Daan (Niels Gomperts) zomaar bij haar achterop de brommer springt. Een jongen die grapjes maakt en die haar mooi vindt in plaats van dik. Je ziet haar gezicht gloeien van geluk. Dat Daan anders is dan hij zich voordoet komt niet als een verrassing, al wordt het loverboy cliché gelukkig vermeden. Daar is het scenario van Mieke de Jong te gevoelig en genuanceerd voor. Levie's Lena is iemand die je niet snel vergeet. (Filmkrant)

MICHEL PETRUCCIANI**Regie: Michael Radford**

Dé Michael Radford ja, die van Il Postino, gaat terug naar zijn wortels als documentairemaker met dit ontroerende portret van de nogal kleine Fransman met de vingervlugheid van een professionele pianist. (Tip: zoek Coltrane's Giant Steps in de live-versie van MP's Trio en blij een poosje verbluft achter.) Ondanks een veel te kort leven (1962-1999) vol medische mankementen liet hij een duizelingwekkende discografie achter, die zelfs nog verbleekt bij het tot op heden onuitwisbaar stempel dat hij drukte en nog drukt op het leven van zijn warme en altijd hulpverlenende kring, waarin wij met dank aan Radford nu een intiem kijkje krijgen waar zelfs Duke Ellington en Paus Johannes Paulus II zich niet te goed voor voelen. Instapmomentje voor de leek!(A)

KIJKTIP

WE NEED TO TALK ABOUT KEVIN**Regie: Lynne Ramsay**

In het huiveringwekkende We Need to Talk About Kevin toont Lynne Ramsay de verwrongen relatie

tussen een misdadige tiener en zijn moeder. In deze psychologische thriller, gebaseerd op de gelijknamige roman van Lionel Shriver uit 2003, laat de Schotse Lynne Ramsay de gevolgen van misdaad zien door de ogen van de moeder van de dader. Zagen we in Elephant (Gus Van Sant, 2003) en Bowling for Columbine (Michael Moore, 2002) al een analyse van wat pubers tot gruweldaden kan brengen, in deze film wordt de discussie geopend of dit aangeboren is of aangeleerd. Bestaat er zoiets als het pure kwaad? Ramsay raakt de essentiële kwestie die ons bewust of onbewust bezighoudt bij elk drama dat we in de kranten lezen. Want bij Columbine, de Twin Towers of het Noorse eiland Utøya denk je altijd: wat zou ik doen als dit mijn kind was? (Filmkrant)

KIJKTIP

OUWEHOEREN**Regie: Gabriëlle Provaas en Rob Schröder**

De twee oudste prostituees op de Wallen keuvelen er in Ouwehoeren lustig op los. Over de nieuwste dildo's, de

concurrentiestrijd met prostituees van over de grenzen, maar ook over het pensioen dat onvermijdelijk nadert. Bijna een halve eeuw zaten de tweelingzusjes Martine en Louise Fokkens (1942) achter het raam. Genoeg om de Wallen met eigen ogen te zien veranderen in een toeristische trekpleister waar vooral jonge, exotische dames hun seksuele diensten aanbieden. Maar sinds kort ligt er voor de Fokkens een tweede carrière in het verschiet. In rap tempo zijn ze uitgegroeid tot een cultfenomeen, met de uitgave van een boek, een optreden bij De Wereld Draait Door en een eigen film waarin ze met Amsterdamse humor uit de doeken doen hoe ze in al die jaren 'wereldschepen' vol klanten versleten. (Filmkrant)

KIJKTIP

HESHER**Regie: Spencer Susser**

Wie of wat is Hesh? De grote hardrockvriend van de kleine T.J. blijft een raadselachtige figuur. Het is in elk geval een mooie rol voor Joseph Gordon-Levitt. Na de plotse dood van zijn vrouw laat Paul Forney (Rainn Wilson) het er volkomen bij zitten. Zoontje T.J. draagt het gips nog van het auto-ongeluk dat zijn moeder fataal werd, en kan geen kant op met zijn woede en verdriet. Wanneer Hesh opent, racet hij op zijn mountainbike achter de takelwagen aan. Alsof alleen het autowrak de herinnering aan zijn moeder nog levend houden kan. En dan duikt opeens Hesh (Joseph Gordon-Levitt) op. We komen weinig te weten over de langharige slungel, maar hij is duidelijk van niemand bang. Op zijn rug draagt hij een tatoeage met een opgestoken middelvinger. Het eerste wat hij doet is een bom gooien naar de politie. En deze geheimzinnige randfiguur installeert zich, alsof het de gewoonste zaak van de wereld is, in het huis van het rouwende gezinnetje. (Filmkrant)

POMEGRANATES & MYRRH**Regie: Najwa Najjar**

In bezet Ramallah is het bestaan tegelijk broos en bruisend. Danseres Kamar trouwt er met olijvenboer Zaid. Wanneer een stuk van zijn land wordt geconfisqueerd komt hij in opstand en wordt op ruwe wijze gearresteerd. Zijn familie spant een juridische procedure aan, maar stuit op de harde hand van de bezetter. Kamar besluit weer danslessen te nemen en ontmoet daar Kais, een niet onaantrekkelijke dansleraar. Het maakt haar leven er echter niet gemakkelijker op. Sociale taboes drukken zwaar op haar en wanneer Zaid uiteindelijk weer vrijkomt, is haar hart verscheurd. Een mooi gefilmd verhaal uit het leven dagelijkse leven gegrepen, maar ook een aanklacht tegen de moeilijke politieke situatie in deze stad op de westelijke Jordaanoever. (RV)

O'HANLONS HELDEN**Regie: Roel van Broekhoven & Maaik Krijgsman**

Al spraken zijn boeken met alle belevenissen en reizen al ruime tijd tot de verbeelding van menig huiskameravonturier, Redmond O'Hanlon mocht zich verheugen op hernieuwde aandacht dankzij de populaire documentaireserie Beagle. Zoals de naam aangeeft focust deze nieuwe reeks, die perfect aansluit bij de Beagle, zich op Redmonds favoriete ontdekkingsreizigers. De reizen die hij hiervoor onderneemt, voeren ons langs een verscheidenheid aan avonturen, niet zelden van het geestige soort. Van kannibalen tot onderzoek naar de ontdekkingen van zijn grootste held Paul Du Chaillu, wiens expeditie ooit voor de allereerste prent van een gorilla zorgde. Daarnaast volgt hij zijn illustere (jongens)held Kolonel Percy Fawcett, die op zoek naar de verloren stad in de Amazone, zelf verdween. (CO)

PUSHER**Regie: Nicolas Winding Refn**

Pusher is na Festen en het succesvolle Drive de derde Deense film van een jonge regisseur die deze maand in de bioscopen draait. Festen toont de afbrokkeling van een rijke familie, terwijl Pusher zich afspeelt in de misdadige onderwereld van Kopenhagen. De drugsdealer Frank (gespeeld door Nattevagten-acteur Kim Bodia) maakt een mislukte heroïne deal, en heeft een week de tijd om het geld terug te betalen. Debutant Nicolas Winding Refn gooide in eigen land hoge ogen door op de derde plaats in de landelijke box office te belanden, en Bodia's rol is al vergeleken met Jean-Paul Belmondo in A bout de souffle. Pusher is door distributeur RCV op stel en sprong uitgebracht, ongetwijfeld om in te spelen op het verwachte succes van Festen, en de bijbehorende aandacht voor de Deense cinema. (Filmkrant)

ROMA / SATYRICON**Regie: Federico Fellini**

Opnieuw in een goedkope uitgave leverbaar zijn deze twee niet te missen cultfilms van de grote Italiaanse meester. Roma is zijn impressionistische beeld van deze stad met haar bijzondere bewoners vanaf de Tweede Wereldoorlog. Een bruisende metropool met grote contrasten. Pure satire is de pauselijke modeshow met waanzinnige lichtgevende creaties.

De miljoenen verslindende film werd deels geschoten in de vermaarde Cinecittà studios, waar zelfs een stuk snelweg van 500 meter werd aangelegd. Satyricon speelt zich ook af in Rome, maar dan in de eerste eeuw na Christus. Het is een bewerking van een antieke zedenschets van de hofschrijver van Keizer Nero. Twee vrienden strijden om de mooie jongen Gitone, maar er is uiteraard ook een verliezer. Een nogal fragmentarische film, maar wel zeer intrigerend. (RV)

SPETTERS**Regie: Paul Verhoeven**

Toen Paul Verhoeven in 1980 Spetters had gemaakt waren de critici er niet bepaald gek op. De film werd volledig de grond in geboord door de kritische pers en de kranten stonden bol van uitingen als 'obsceen, vuilpeukerij, porno, ongehoorde vuzigheid enz'. Verhoeven had net contact met Steven Spielberg, die een groot fan was van Soldaat van Oranje en nodigde hem uit om naar Amerika te komen. Na het zien van Spetters was Spielberg echter nergens meer te bekennen. Spetters is de eerste Nederlandse film waarin de jeugdcultuur op een eerlijke manier

in beeld werd gebracht. De film is nu gerestaureerd door het Filmmuseum en eindelijk in zijn originele en ongecensureerde versie te zien op dvd en blue-ray. (JvH)

SUSKIND**Regie: Rudolf van den Berg**

Weinig Nederlandse films weten met zoveel nuance terug te kijken naar de Tweede Wereldoorlog als Rudolf van den Bergs uitstekende Süsskind. Want het verhaal zelf, dat werd gebaseerd op het leven van de joodse Amsterdamer Walter Süsskind die via handjeklap met de SS zo'n zeshonderd kinderen uit handen van de nazi's wist te houden, is vooral geïnteresseerd in de vraag of en hoe mensen onder het naziregime hun principes overeind konden houden. Van den Berg, die ook al uitblonk in de Grunberg-verfilming Tirza, benadrukt in Süsskind de menselijke gebreken die in oorlogssituaties naar boven komen en niet die grootse daden die al zo vaak bezongen worden. Want achteraf is het makkelijk oordelen. Er zijn in Nederland over de Tweede wereldoorlog weinig films gemaakt die met zoveel nuance wisten terug te kijken. (Filmkrant)

ARTHOUSE RELEASES VAN DE MAAND

Afilm 7 JUNI VERKRIJGBAAR OP DVD 16

TREME SEIZOEN 2

Treme is een fantastische serie. Na voor The Wire en Generation Kill te zijn overladen met lof van zowel critici als publiek heeft David Simon de lat nog weer hoger proberen te leggen. Of dat gelukt is moet de kijker voor zichzelf uitmaken en het antwoord zal niet voor iedereen positief zijn. In Amerika wordt Treme wel 'The Wonderful Show Where Very Little Happens' genoemd. Treme is namelijk zeker geen gemakkelijke serie. Het tempo ligt laag, de richting van het verhaal is onduidelijk en niet alle karakters zijn even beminlijk. Wat de

serie echter zo goed maakt is de geloofwaardigheid van de karakters, het oog voor detail, het niet voor- en herkauwen van alle gebeurtenissen, de complexiteit en, zeker niet in laatste plaats, de muziek. We volgen nog steeds een hele batterij aan bewoners van New Orleans die hun leven weer vorm proberen te geven post-Katrina. Trombonespeler Batiste, advocate en kersverse weduwe Toni Burnette en haar dochter, junkie Sonny (Michiel Huisman), LaDonna en zijn bij ex Annie, dj McAlary en chief Lambreux hebben de basis van hun bestaan in de stad weer in meer of mindere mate gevonden hoewel ze het niet makkelijk hebben. Maar, God, wat houden ze van hun stad. David Simon is een genie en Treme verplichte kost voor iedereen die graag wil zien hoe mooi tv-drama kan zijn. (DO)

KIJKTIP
DOODSLAG

Regie: Pieter Kuijpers

Nu het Nederlands filmlandschap steeds meer op een pretpark begint te lijken, moeten we regisseurs als Pieter Kuijpers

koesteren. Na vijftien jaar is zijn werk nog steeds maatschappelijk relevant en gaat hij gevoelige kwesties nooit uit de weg. Startpunt voor Doodslag is de losse flodder van Mark Rutte dat we ons land moeten terugveroveren op de hufters. Maar, stelt regisseur Pieter Kuijpers terecht, wie zijn dat dan precies? En mag je bij dat gevecht onbeschaafde middelen inzetten? Ambulancechauffeur Max (Theo Maassen) staat in de strijd tegen de hufterigheid in de voorste linies. Wanneer een komiek in een club hem tijdens zijn werkzaamheden schoffeert, duiken beelden hiervan op in De Wereld Draait Door. De ongezouten cabaretier Felix (Gijs Scholten van Aschat) vindt dat iemand in de positie van Max best van zich af had mogen slaan. Dat is precies wat er gebeurt en Max deelt een klap uit die hem duur komt te staan. Een Marokkaanse jongen overlijdt, en Max moet een jaar de cel in. Maar is Max toch ook niet een held? Via de amorele Felix-figuur betreft Kuijpers de kijker bij de film. Wij zijn Felix' publiek, dat zich zo gemakkelijk laat manipuleren door Max dan weer te veroordelen, dan weer te omarmen. (Filmkrant)

TYRANNOSAUR

Regie: Paddy Considine

In het rauwe regiedebuut Tyrannosaur van de maniakale acteur Paddy Considine maakt Peter Mullan indruk als een weduwnaar die zijn emoties slecht de baas kan. Een jaar geleden stelde een arts de diagnose: Paddy Considine lijdt aan het Syndroom van Asperger. Zijn eerste reactie op dit nieuws was er een van teleurstelling: aan deze vorm van autisme valt niet zo gek veel te behandelen. Daarna kwam de opluchting want al zijn angsten en twijfels vielen op hun plaats. Met Tyrannosaur zet Paddy Considine zichzelf op de kaart als een meeslepnde verhalenverteller met een eigen stem. Het is alleen niet te hopen dat we hem nu zijn kwijtgeraakt als acteur. Want hoe briljant Mullan ook acteert: die beklemmende gekte van Considine kan zelfs hij niet overbrengen. (Filmkrant)

VALLANZASCA - ANGEL OF EVIL

Regie: Michele Placido

Milaan in de jaren zeventig. De stad en vooral de onderwereld daarvan heeft een nieuwe baas. Renato Vallanzasca herschrijft de regels van de onderwereld door volgens zijn eigen eencode te leven. Hij en zijn bende 'Banda del la Cosima' schakelden hun vijanden uit en zo verwerven ze de controle over de Milanese onderwereld. Hij werd meerdere malen opgepakt en zijn gedurfde ontsnappingen uit de gevangenis jaagden de regering op de kast, maakten zijn rivalen woest en dikte zijn legende nog meer aan. Voor liefhebbers van Gommora en series als La Piovra en Romanzo Criminale. (JvH)

2 VOOR 10,-

€ 6,00 PER STUK

Amelie

Control

Bienvenue de les Ch'tis

Castle in the Sky

L'illusionniste

Happiness

Irreversible

City of God