

mania

NO RISK DISC:
DAUGHTER

— SERIOUS MUSIC PLAYED ON REAL INSTRUMENTS —

FOLK YOU!

MET BANDS ALS 'OF MONSTERS AND MEN', 'WILL AND THE PEOPLE', 'BEN HOWARD' EN 'THE LUMINEERS' LIJKT HET FOLK-GENRE OOK IN 2013 NOG STEEDS RAZEND POPULAIR TE ZIJN.

OP "FOLK YOU!" ZIJN DE POPULAIERSTE FOLK ARTIESTEN VAN DIT MOMENT VERZAMELD AANGEVULD MET ENKELE HELDEN UIT HET VERLEDEN.

BOY & BEAR • OF MONSTERS AND MEN • BEN HOWARD
EDWARD SHARPE & THE MAGNETIC ZEROSEROS
WILL AND THE PEOPLE • NOAH AND THE WHALE • LITTLE GREEN
CARS • BRIGHT EYES • NEWTON FAULKNER • BOWERBIRDS
EWERT AND THE TWO DRAGONS • MATT CORBY • SET SAIL
FIRST AID KIT • PHILLIP PHILLIPS • JAMES VINCENT McMORROW
BOB DYLAN • ARCADE FIRE • BON IVER • TESSA ROSE JACKSON
ASAF AVIDAN & THE MOJOS • ALT-J • THE LUMINEERS.... e.v.a.

RELEASE 1 MAART 2013

MANIA 295

NORISK DISC

NIET GOED GELD TERUG

DAUGHTER

If You Leave CD LP+CD

(4AD/Beggars)

Daughter bestaat uit drummer Remi Aguilera, gitarist Igor Haefeli en zangeres (én gitarist) Elena Tonra. Het in Londen woonachtige drietal werd in 2010 opgericht en bracht sindsdien drie prachtige ep's uit. Debuutalbum *If You Leave* beslaat echter grotendeels nieuw materiaal, aangevuld met nummers die we zouden kunnen (her)kennen van verschillende reclames, televisieprogramma's en series (waaronder *Skins*, *Grey's Anatomy* en *The Vampire Diaries*). De enigszins humeurige folk en gedempte elektronica herbergen akoestische gitaren, weemoedige teksten en een broeierig stemgeluid. Waar het album met *Winter* fragiel en dromerig begint, daar sluit *Shallows* de plaat evenzo breekbaar en sprookjesachtig af. Daughter lijkt als geen ander te weten hoe een lied moet worden opgebouwd en hoe een bepaalde sfeer gecreëerd dient te worden. *If You Leave* werd dan ook op verschillende plekken in Londen opgenomen, met hulp van producers en mixers als Rodaidh McDonald (*The xx*) en Ken Thomas (*Sigur Rós*, *M83*) die wel raad weten met atmosferische liedjes waarin volop ruimte moet

zijn voor ambiance en sereniteit. Het album werd gemasterd in de Abbey Road-studio en bevat een aangrijpende mix van oud en nieuw, van sfeer en stilte. Dit zou wel eens een heel mooi jaar voor Daughter kunnen gaan worden! (JT)

If You Leave ligt vanaf 15 maart in de winkels!

AMPLIFIER**Echo Street** CD*(K-Scope/Bertus)*

Amplifier is een progrockband uit Manchester. Opgericht in 1999 en toe aan hun vierde album. Omschreven als Soundgarden, Tool, Sabbath, Oceansize en Floyd die iets hebben genomen, klinkt dit majestueus.

Gedragen door zang, teksten over aarde, kosmos en schaduwkant van de mens en met overdonderend gitaareffecten van Sel Balamir. De band denkt na over de muziekindustrie en heeft The Octopus opgericht, een alternatief forum. Zelf stellen ze muziek voor geld en daar kan je alleen maar sympathie voor hebben. In belangrijke prog tijdschriften geïnterviewd en de gitaartechniek van Balamir werd grondig bestudeerd. Wie dit beluistert, begrijpt waarom. Bijzonder album van bijzondere band. (EMu)

AUTRE NE VEUT**Anxiety** CD LP*(Software/Bertus)*

Met het titelloze debuutalbum wist Autre Ne Veut al de nodige interesse op te wekken met een plaat vol 'failure pop' – een prachtige term die ook geldt voor klassieke albums als Here My Dear van Marvin Gaye

en Sister Lovers/3rd van Big Star. Autre Ne Veut (uit Brooklyn) weet dan ook ogenschijnlijk onverenigbare muziekstijlen samen te smeden tot 'indie/R&B/electro/chillwave' dat onder invloed staat van David Byrne, Lee Perry, Timbaland en Rihanna. Het zijn namen en stijlen die als je ze bij elkaar zet nergens naartoe gaan en toch weet Autre Ne Veut er iets van te maken. Het is eigen, eigenzinnig, commercieel van geluid maar net zo goed weer ondoordringelijk en uiteindelijk hoogst origineel wat Autre Ne Veut ons voorschotelt. Eigenlijk kunnen we alleen maar zeggen: horen is geloven. (BD)

BASTILLE**Bad Blood** CD*(EMI)*

De band bestaat nog geen drie jaar, maar op de cv prijken al optredens op Glastonbury en Isle Of Wight, soundtrackbijdragen aan tv-series Dancing On Ice en Made In Chelsea en computerspel Fifa 13. Het gaat hard met deze Londenaren die tot nu toe alleen een

paar singles op hun naam hadden staan. Geen wonder dat reikhalzend werd uitgekeken naar het albumdebuut van de band die is vernoemd naar de geboortedag van frontman Dan Smith, Bastille Day, oftewel 14 juli, het begin van de Franse Revolutie. Revolutionair kun je de muziek van Bastille moeilijk noemen, maar Bad Blood zit wel uiterst strak in elkaar. Smith kan zingen (à la Chris Martin en Tom Chaplin) en weet bovendien hoe je een pakkend nummer schrijft. Catchy electropop met stadionallure, of het meezinggehalte van Coldplay en Keane gecombineerd met de dansbaarheid van Friendly Fires. Het moet raar lopen wil deze sympathieke band dit jaar niet op grote schaal doorbreken. (MvR)

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

Pop & Rock

LUISTER TRIP

ARKELLS**Michigan Left** CD LP

Het Canadese Arkells werd opgericht in 2006. Genoemd naar de straat in Hamilton, Ontario waar ze woonden en oefenden kwam er een debuutalbum in 2008.

Optredens op festivals en in voorprogramma's volgden. Inmiddels bekend door hun spontane Motown-sets, een invloed hoorbaar in hun frisse popmuziek, en doordat ze met kerst kaarten aan hun fans sturen. Aanstekelijk tweede album en het vijftal weet hoe ze popmuziek moeten maken. Veelbelovende en getalenteerde band. (EMu)

DEVENDRA BANHART**Mala** CD LP+CD

Devendra Banhart stond ruim tien jaar geleden aan de basis van de alt-folk en was een aantal jaren een belangrijke inspiratiebron voor velen. Sinds de interesse voor de alt-folk vrijwel volledig is weggeëbd, is ook Devendra Banhart wat uit beeld verdwenen. Met Mala is Banhart echter terug en levert hij een fascinerende plaat af. Mala bevat warmbloedige songs met invloeden uit de folk, psychedelica, soul, funk, elektronica en Zuid-Amerikaanse muziek en is, zoals we van Devendra Banhart gewend zijn, een lekker rammelende plaat met een zomers sfeertje. In eerste instantie klinkt het allemaal erg lekker maar weinig urgent, maar Mala blijkt al snel een groeiplaat. (EZ)

BRONX**Bronx IV** CD LP

Voor herrieschoppers als The Bronx is het meestal geen heel goed teken als hun schuimbekkende rock 'n' roll een tikje toegankelijker wordt. Met schoongeveegde mondhoeken presenteert de band uit Los Angeles na twee uitstapjes richting mariachi dan toch hun vierde langspeler. Met wat minder geweld dan voorheen, maar dat is op onweerstaanbare wijze verruild voor meer groove en swing. En met genoeg ranzigheid om nog steeds niet door te gaan voor de braafste jongetjes uit de klas. (MKo)

OLAFUR ARNALDS**For Now I Am Winter** CD*(Decca/Universal)*

Van Ólafur Arnalds zijn we fijnzinnige piano- en strijkarrangementen gewend, die evenwel het Grote Gebaar niet schuwen. Neem 3055 van zijn debuut Eulogy For Evolution (2007), een exemplarisch hoogtepunt in zijn jonge, maar snel aangroeiende oeuvre: langzaam bouwt het pianonummer op naar een wonderschone climax met strijkers en zelfs drums. For Now I Am Winter is anders. Het onheilspellende openingsnummer Sudden Throw niet zozeer, maar daarna verrast Arnalds met Brim, een met zware bas aangezette compositie die wat doet denken aan Jon Hopkins. Op onder meer het titelnummer klinkt zelfs voorzichtig wat zang – een zeldzaamheid in de muziek van de jonge IJslander. Zijn muziek beweegt op die momenten, om nog maar een naam te noemen, richting The Album Leaf. Is dit een winterplaat? De titel zou het je doen denken, de muziek soms ook, al klinkt in bijvoorbeeld Words Of Amber ook de lente door. For Now I Am Winter is vooral een nieuwe spannende richting en een gedurfde stap van een bijzonder getalenteerde jongeman. (PZ)

ATOMS FOR PEACE

Amok CD LP+CD LP DELUXE

(XL Recordings/Beggars)

Dat 'supergroepen' geen garantie voor een superieure plaat bieden, bewezen in het recente verleden ondermeer SuperHeavy (Mick Jagger en Joss Stone), Lulu (Lou Reed en Metallica) en, in mindere mate, Rocketjuice And The Moon (Flea, Tony Allen, Damon Albarn). Het in 2009 opgerichte Atoms For Peace, vanaf dat moment met onvaste regelmaat optredens verzorgend, is echter van een ander kaliber. Radiohead-frontman Thom Yorke staat aan het roer van deze zogenaamde hobbyband, geflankeerd door niemand anders dan Flea (Red Hot Chili Peppers), Joey Waronker (R.E.M., Beck), Mauro Refosco (David Byrne, Brian Eno) en Radioheads producer Nigel Godrich. Teveel ego's? Niet echt, want als altijd lijkt Yorke de touwtjes stevig in handen te hebben. De basis van de plaat vond zijn oorsprong op de laptop van Yorke, waarna de zogenaamde 'doodles' door Flea en slagwerkers Refosco en Waronker naar een live-situatie werden vertaald. Dat leverde uiteindelijk een uiterst percussief album op, waarop mens en machine samensmelten. Amok, vernoemd naar Dr. Seuss' The Cat In The Hat, is net als eerdergenoemd verhaal speels, dwaas en jeugdig, maar óók ontzettend divers en gelaagd. De doorgaans duistere teksten van Yorke – die afwisselend grote, dan weer kleine onderwerpen aansnijden – worden omringd door sexy drumbeats, hectische arrangementen, zoemende baslijnen en Afrikaans aandoende grooves. Tip, luister het album ook eens via een gedegen koptelefoon. Vooral dan valt op hoe ingenieus het album in elkaar zit, hoe veelkleurig het geluidsbeeld is en hoe fraai alles in elkaar overgaat. Al met al een wonderschoon en bedwelmend geheel! (JT)

BILLY BRAGG

Tooth & Nail CD CD+DVD LP

(Cooking Vinyl/V2)

Volgens eigen zeggen is dit album een terugkeer naar het rootsy geluid van de Mermaid Avenue sessies die hij in 1998 deed met Wilco. Het is tevens misschien zijn meest persoonlijke werk, een afspiegeling van een moeilijk jaar waarin zijn moeder overleed. De warme productie van Joe Henry past hierbij als gegoten. Met ondersteuning van topmuzikanten als Greg Leisz, liet hij Billy Bragg terug gaan naar de basis. Zo werd in slechts vijf dagen deze huiselijk klinkende plaat opgenomen, waarbij Billy's vocalen live werden ingezongen zonder overdubs. Flarden country, folk en soul brengen wat extra schwinging zonder de oprechte eenvoud uit het oog te verliezen. Verfijnde sobere liedjes als Handyman Blues, Swallow My Pride en Chasing Rainbows brengen de luisteraar zo dicht mogelijk bij de maker(s). (CO)

ERIC BURDON

Till Your River Runs Dry CD LP

(Abkco/Universal)

Ik ben dol op The Animals: de prachtige zang van Burdon gecombineerd met het swingende toetsenspel van Price. Groot was mijn teleurstelling toen ik Burdon enkele jaren terug live in Kopenhagen zag. Elk Animals-nummer was bewerkt in een hardrockversie. Voortijdig verliet ik voor het eerst in mijn leven een concertzaal. Maar met dit nieuwe album maakt Eric Burdon dit helemaal goed! Het album klinkt geweldig: een hang naar de sixties maar toch in het nu. Eerlijk is eerlijk: Eric Burdon bevat me nog steeds het meest in combinatie met Alan Price maar zelfs dat vergat ik tijdens het beluisteren. Waar The Animals al regelmatig zongen over Bo Diddley gaat Burdon daar nu mee verder. Heerlijk! Het doet je terugdenken aan The Animals. Burdon brengt op dit album heden en verleden perfect samen. Zijn stem klinkt nog altijd fantastisch en de nummers zijn van een zeer hoog niveau. Burdon is back! (SMvE)

CONCRETE KNIVES

Be Your Own King CD LP+CD

(Bella Union/V2)

Een jaar of tien geleden, zeg maar voordat The Polyphonic Spree debuteerde, kwamen de leden van indiebands zelden op het idee om gezellig met zijn allen te zingen. Zang was het unieke instrument van de zanger(es). Ergens in het afgelopen decennium kwam er een omslag in deze manier van denken en tegenwoordig lijkt het wel alsof elk nieuw indiebandje één zanger veel te beperkt vind. Het Franse vijftal Concrete Knives (vier jongens en een meisje) is geen uitzondering binnen deze ontwikkeling. Enthousiast en vrolijk zingen ze samen het ene na het andere catchy refrein op hun door Dan Levy van The Dø geproduceerde debuutalbum. Onder meer geïnspireerd door de Talking Heads en in het spoor van bijvoorbeeld Crystal Fighters, Vampire Weekend en Givers brengt Concrete Knives op Be Your Own King sympathieke en dansbare popliedjes die het komend voorjaar en zomer ongetwijfeld heel goed gaan doen op de festivalweides. Helemaal als de vooruitgesnelde positieve berichten over de live-kunsten van de band op waarheid berusten. (MvR)

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

LUISTER TRIP

RUPERT BLACKMAN

The Lights Of Home **CD**

(PIAS)

De Engelse singer-songwriter Rupert Blackman woont inmiddels al vijf jaar in Utrecht. Toen hij in 2008 in ons land kwam, begon hij met het spelen van zijn songs op straat. Niemand minder dan Anouk zag hem spelen en nodigde Rupert uit in haar voorprogramma. Interesse was gewekt en hij maakte in eigen beheer een paar ep's. Deze verkocht hij bij optredens en het aantal dat hij wist te slijten was indrukwekkend genoeg om een maatschappij te interesseren voor een heus debuutalbum. Met als rechterhand Martijn Groeneveld – die we weer kennen van Blaudzun, Lucky Fonz III en Case Mayfield – werkte hij de afgelopen maanden aan zijn songs die nu vastgelegd zijn. Rupert trad al eens op in De Wereld Draait Door en ook zijn een aantal voorprogramma's en radio-optredens goed geweest voor wat naamsbekendheid. Het album bevat mooi afgeronde songs die in een mooie productie uitstekend tot hun recht komen. Voeg daarbij zijn warme stemgeluid en we kunnen spreken van een nieuw talent, ook al maakt hij al jaren de prachtigste muziek. (BD)

FRANK BOEIJEN

Liefde & Moed **CD**

Ten tijde van As (2006) gaven wij als bijsluiters ergens '...menigmaal vanuit een objectief standpunt zodat er nog wat te associëren valt voor de luisteraar'. Diverse uiteenlopende projecten later heeft Boeijen met Liefde & Moed bepaald niet aan evocatieve kracht ingeboet, integendeel: met zijn verduiveld goed ingespeelde band, die werkt als een textmarker bij zijn troostrijke declamaties hoorden wij De Man Die In Zijn Muziek Woont (documentaire 2009) bij Tros Muziekcafé een uur lang live iets doen ontstaan wat, in het Nederlands zéker, zijn weerga niet of nauwelijks kent. Lichamelijke onthaasting en geestelijke weldaad uit een parallel universum maakten zich van ons meester. Gun uzelf Liefde & Moed op cd of beter nog: haast u naar het theater want de tour is van korte duur. (AJ)

COHEED AND CAMBRIA

The Afterman: Descension **CD LP**

Met *The Afterman: Ascension* leek het erop alsof frontman Claudio Sanchez nu ook eindelijk zelf was verdwaald in de fantasiewereld die hij schiep als toneel voor de platen van Coheed And Cambria. Muzikaal was het niet meer sterk genoeg om al die gekkigheid te rechtvaardigen, al is *The Afterman: Descension* op dat vlak een stuk sterker. Maar eigenlijk doet het je vooral wensen dat hij al die afleiding eens loslaat en gewoon de geweldige progrock maakt die hij in zich heeft. (MKo)

LLOYD COLE & HANS-JOACHIM ROEDELIUS

Selected Studies Vol 1 **CD LP+CD**

De man achter Rattlesnakes en Forest Fire met de 78 jarige Hans Joachim Roedelius. Deze Duitse experimentele ambient, industrial en electronic artiest is cofounder van menigeen krautrock band. Een zeer merkwaardige samenwerking en hoe geweldig het resultaat is bleek pas nadien. Cole zingt niet, Roedelius speelt geen toets. Bestanden werden over en weer verstuurd. Studio? Welke studio. Het resultaat is een wonderschone subtiele soundscape die met puur geluid wordt vormgegeven. Het is een vormgeving van harmonische schoonheid. *Selected Studies Vol. 1* vraagt gewoon om naar te luisteren. Niet meer. Niet minder. (RL)

5cd
32 PAGINA
BOOKLET

UNIVERSAL
UNIVERSAL MUSIC

NA JAREN EINDELIJK WEER VERKRIJGBAAR!
CRÈME DE LA CRÈME VAN DE NEDERLANDSE BEAT MUZIEK

DEATH LETTERS**Common Prayers** CD LP

(Redfield/PIAS)

Met hun laatste werkje Post-Historic en de daaropvolgende uitputtende tour hebben de heren van de Death Letters zich ook in het buitenland flink in de kijker gespeeld. Het was op deze tour dat zanger/gitarist Duende Ariza Lora de inspiratie opdeed voor Common Prayers, naar aanleiding van een boek dat hij vond in Austin TX, vol met persoonlijke aantekeningen van een dame uit het begin van de vorige eeuw. Dat verklaart meteen de verhalende inslag van songs als Nomadic Childhood. Muzikaal zijn de Letters weer van alle markten thuis, met een sterke hang naar de melodieuze progrock, maar ondertussen de loeiharde metalinvloeden niet schuwend, om vervolgens weer een fraaie ballad neer te zetten. De contrasten tussen hard en zacht, snel en langzaam worden maximaal benut, met het felle gitaarwerk van Lora en de strakke drums van kompaan Victor Brandt als bindende factor. Een volwassen, geïnspireerd album, waarbij de energie van de jonge honden behouden is gebleven, en waarmee dus hun sterkste werk tot nu toe is afgeleverd. (Jv)

DESOTO CAUCUS**Offramp Rodeo** CD LP

(Glitterhouse/V2)

DeSoto Caucus klinkt zo Amrikaans als het maar kan - van de bandnaam, de albumtitel tot de sound van de band. Die kun je ergens tussen het geluid van Jim White en Giant Sand plaatsen. En toch zijn het Denen. De mannen toerden als begeleidingsband van Giant Sand's Howe Gelb van Lambchop en van Lambchop's Kurt Wagner en leerden zo het vak. Natuurlijk kunnen ze niet tippen aan het nivo van Wagner en Gelb. Al komen ze in moois songs als Polaris en het titelnummer wel een eind in de buurt. DeSoto Caucus maakt sfeervolle Amsricana met de nodige spanning. (HO)

DIDO**The Girl Who Got Away** CD

(Sony Music)

Dido debuteerde in 1999 met het bijzonder succesvolle No Angel, dat in 2003 werd gevolgd door het misschien nog wel succesvollere Life For Rent. Sindsdien verscheen er nog maar een plaat van de Britse zangeres, het in 2008 verschenen Safe Trip Home. Deze wordt nu na een stilte van vijf jaar gevolgd door Girl Who Got Away. Echt veel veranderd is er niet. Dido heeft eigenlijk nooit serieus gesleuteld aan het geluid van haar debuut en doet dat ook dit keer niet. Ook Girl Who Got Away staat daarom weer vol met mooi verzorgde popliedjes die worden gedragen door de fraaie heldere stem van Dido. De instrumentatie is zoals altijd sfeervol, deels elektronisch en deels organisch en heel af en toe net wat uitbundiger. Voor Girl Who Got Away werden meerdere bliken succesvolle producers opengetrokken en hiernaast duikt Kendrick Lamar op voor een duet, maar desondanks blijft Dido vooral zichzelf. Ook Girl Who Got Away is uiteindelijk een afwisselende plaat met lekker in het gehoor liggende popliedjes van niveau. (EZ)

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

ALBERT HAMMOND**Legend II** CD

Legend deel 1 hebben wij kennelijk even gemist, maar de vader van (Albert Hammond jr.) heeft vroeger zoveel materiaal geschreven dat er nog genoeg toekomstige delen te vullen zijn bij gebleken succes. Dat laatste zal namelijk verdeeld zijn. De auteursversies van deze overbekende, vaak zelfs wereldhits, zijn in dit geval wél remakes. Auteursversies blijven desalniettemin altijd interessant voor bepaalde muzikliefhebbers. Die veronderstelt dan dat de liedjes alleen door de schrijver opgenomen kunnen zijn zoals die ze bedoeld heeft. Of die dan weer beïnvloed is door de bekende hitversie mag ieder voor zich bepalen. Tina Turner, Whitney Houston, Joe Cocker, Diana Ross, Chicago en Carpenters zijn onder meer klant van deze hitsgrootgrutter op dit door Hammond solo gezongen deeltje twee. Respect! (A)

JOHN GRANT

What are the three most essential records of the moment for you?

Zombie Zombie - Rituels d'un Nouveau Monde

I love the analog synth prog sound they have going on here.

Beautiful music with phat bass synth lines and beats, psychedelic as well. I don't need bread, but I do need this.

Come Aguiar - L'Amour Fou

The is soundtrack music and it's a really short album, but I keep coming back to it. It's just four songs and it's the same theme over and over to some extent, but the first track or movement, if you will, is exactly where I'm at.

Broadcast - Berberian Sound Studio

Well first - duh. I love horror movies and thrillers and I'm desperate to score a good horror film and I just love music like this. Especially when it's done this well.

LUISTER TRIP

JOHN GRANT**Pale Green Ghosts** CD LP+CD

(Bella Union/V2)

Na drie miskende meesterwerken met zijn band The Czars debuteerde John Grant, na een afwezigheid van een aantal jaren, in 2010 met het prachtige The Queen Of Denmark. Voor zijn nieuwe plaat toog Grant naar IJsland, om aldaar samen te werken met Biggi Veira van de IJslandse band GusGus. Pale Green Ghosts lijkt hierdoor maar zeer ten dele op zijn voorganger. Direct in de openingstrack duiken de soms wat ouderwets klinkende synths van Biggi Veira nadrukkelijk op. John Grant geeft deze synths vervolgens alle ruimte in de lange tracks met veel instrumentale passages en schuwt zelfs een incidentele stevige beat niet. Hiernaast bevat Pale Green Ghosts enkele tracks die wat dichter bij die van The Queen Of Denmark liggen, maar de breed uitwaaiende synths zijn nooit ver weg en krijgen hier en daar gezelschap van strijkers en de achtergrondvocalen van Sinéad O'Connor. Zeker bij eerste beluistering is de combinatie van de zwaar aangezette elektronica en de stem van John Grant een weinig voor de hand liggende combinatie, maar het pakt uiteindelijk geweldig uit. (EZ)

GRAND CRU

DAVID BOWIE

The Next Day CD 2LP+CD

(Sony Music)

Tien jaren duren lang als je wacht op het nieuwe album van je favoriete artiest. Maar tien jaren duren nog veel langer als diegene David Bowie heet. Het instorten op het podium, de ingrijpende hartoperatie en de bijhorende berichtgeving over een slechte gezondheid zorgden bij vele fans voor een stemming in mineur. Toch heeft de 66-jarige meester van de metamorfoses hen allen bij de spreekwoordelijke poot gehad. Fans maar ook muziekcritici werden eerder dit jaar volslagen onverwacht verrast met het breekbare Berlijn-eeerbetoon *Where Are We Now?*. De prachtige slepende ballade was meteen ook nog eens de aankondiging van een volledig nieuw album. *The Next Day* kwam 8 maart uit. Het is een uiterst diverse, bevlogen en vitale rockplaat geworden. Naast de knallende opener en titeltrack, de twee singles – *Where Are You Now?* en *The Stars (Are Out Tonight)* – is *I'll Take You There* als laatste nummer een onbetwist hoogtepunt. Een fraai 'who ho!'-koortje, een stevig tempo en een zingende Bowie in topvorm. Andere hoogtenpunten zijn *Dirty Boys* (check die baritonsax!) en *Valentine's Day*. De donkere tekst over een Amerikaanse high school-shooter ('he's got something to say, it's valentine's day, boom boom, bang dead, bang dead!') wordt gezongen over

een recht toe recht aan-rocksong met beregoede gitaarriff. Maar ook *Love Is Lost* is een waanzinnige song die *Scary Monsters* met die kenmerkende botte gitaarpartijen van *Outside* verenigt. *How Does The Grass Grow* is eveneens hoogstaand. Een nummer met gierende gitaarnoten, dwingende baspartijen een geweldige gitaarsolo en een prachtig galmend 'yayayaya' op de achtergrond. Dit 24e studioalbum van David Bowie is kortom uitzonderlijk goed geslaagd. Niet saai, niet ingedut, nergens ondermaats. Zijn werk heeft niets maar dan ook niets aan zeggingskracht heeft ingeboet. *The Next Day* mag, samen met *Outside*, tot het beste Bowie-werk van de afgelopen dertig jaar gerekend worden. (DD)

PIEN FEITH

Tough Love CD LP+CD

(V2)

Pien Feith begon ooit als singer-songwriter, maar koos op het twee jaar geleden verschenen *Dance On Time* opeens voor een stevig aangezet elektronisch geluid. Dat was voor de liefhebbers van singer-songwritermuziek wel even wennen, maar *Dance On Time* bleek al snel een hele mooie plaat. Op *Tough Love* zet Pien Feith een volgende stap en het is er een in de goede richting. Op haar nieuwe plaat laat de Amsterdamse muzikante niet alleen de nodige groei horen, maar slaat ze ook weer net wat andere wegen in. *Tough Love* laat nog steeds elektronische klanken horen, maar klinkt donkerder en indringender dan zijn voorganger. Veel songs op de plaat schuwen het experiment niet en vallen op door complexe ritmes, bijzondere elektronische klanken en geweldige zang. Halverwege de plaat neemt de elektronica even wat gas terug en begeeft Pien Feith zich voorzichtig op het singer-songwriterterrein. Het smaakt, net als de elektronische songs op de plaat, naar veel meer. Met *Tough Love* heeft Pien Feith een eigenzinnige en bloedmooie plaat gemaakt, die zijn gelijke niet kent en daarom in brede kring omarmd moet worden. Nationaal en internationaal. (EZ)

FICTION

The Big Other CD LP

(Moshi Moshi/V2)

The Big Other is het langverwachte debuut van het Londense Fiction. Het vijftal nam voor het album een paar topproducers in de arm, zoals Ash Workman, o.a. Metronomy, en James Ford, o.a. Klaxons en Arctic Monkeys, en die gaven het album na anderhalf jaar werken een transparante tijdloosheid mee. De muziek zit tussen bands als Orange Juice en Talking Heads in. Maar het heeft een kwaliteit die je stilletjes bij je keel grijpt. Ze stonden in voorprogramma's van Warpaint en Metronomy en zullen zeker opvallen, want klinken fris en origineel. Leuk en goed debuut, dat verwachtingen oproept voor de toekomst. (EMu)

HURTS

Exile CD 2CD DELUXE

(Epic/Sony Music)

Ineens waren ze er in 2010: Theo Hutchcraft en Adam Anderson, oftewel het dandy synthpopduo Hurts. De new waverige electropop met een melancholisch en duister randje voorzien van kwaliteitsteksten, leverde onder andere de hits *Better Than Love* en *Wonderful Life* op van het eerste album *Happiness*. Dat deze stijl hen geen windeieren heeft gelegd, zal ook de reden zijn geweest dat zij op hun nieuwe album dezelfde weg blijven vervolgen. Pakkende gitaarnummers met een behoorlijke synthetische toevoeging is wat de pot schaft, zoals de eerste single *Miracle*, die uitkomt op 10 maart. De single kondigt meteen de start aan van hun Europese tour aan, die zonder twijfel weer voor veel zwoele avonden zal zorgen tijdens het komende festivalseizoen. (MKok)

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

LUISTER TRIP

MODDI

Set The House On Fire CD LP

(Propeller/V2)

Noor Pal Moddi Knutsen, of Moddi, is idealist. De vijftienvintigjarige kreeg een aanbod van een oliemaatschappij die als sponsor honderdduizend euro beschikbaar stelde. Hij sloeg dat af, omdat die maatschappij in Noorwegen naar olie boort en hij zich zorgen maakt over klimaatveranderingen. Het siert de zanger, die daarop een net zo groot bedrag van popgroep A-Ha kreeg. Opgegroeid op het eilandje Senja voor de kust, zocht hij voor dit tweede album de rust. Op een omgebouwde boot nam hij op, met pianist Einar Stray en Farao uit Londen. Na zijn debuut toerde hij intensief door Noorwegen, speelde 250 concerten. Over nagedacht zijn debuut Floriography (2009) had hij goed nagedacht en het was een succes. Voor deze opvolger volgde hij zijn gevoel en dat beviel. Mooie en verstilde sfeer tussen Elliott Smith en Nick Drake met schaarse begeleiding van zijn vijf bandleden, waaronder twee cellisten. Sfeervol, intiem en dromerig album. (EMu)

CHRISTOPHER CROSS,

A Night In Paris 2CD+DVD

Zijn entree in de popwereld was van komeetachtige proporties, maar zo snel als het grote publiek Christopher Cross omarmde, zo snel was het hem ook weer vergeten. Dat is deels zijn eigen schuld, want zijn prachtige debuut heeft hij nooit weten te evenaren. Toch maakt hij nog steeds muziek. Zo verscheen er in 2010 nog een nieuw studioalbum, waarvan diverse liedjes te vinden zijn op deze twee cd's en dvd. Het zwaartepunt ligt echter op die klassieker uit 1979. Sailing, Ride Like The Wind, Never Be The Same: ze staan er allemaal op. Gespeeld door een prima band en een nog altijd jongensachtig klinkende Christopher Cross. (MvR)

JUSTIN HAYWARD

Spirits Of The Western Sky CD

Hij maakte zichzelf onsterfelijk met Nights In White Satin, maar Justin Hayward heeft naast de Moody Blues ook altijd een solocarrière onderhouden. Zijn laatste plaat dateert echter alweer van 1996, dus Spirits Of The Western Sky komt wel een beetje als een verrassing. 66 is Hayward nu, maar zijn stem klinkt nog net zo fraai als in de jaren zestig. Die stem krijgt dan ook alle ruimte op deze ingetogen plaat waarop romantische en melancholieke sferen overheersen. Twee van de mooiste liedjes werden gearrangeerd door Anne Dudley, terwijl de typische softpop in een paar nummers ook voorzichtig richting country neigt. Helemaal van deze tijd klinkt dit verzorgde album niet, maar voor liefhebbers van Hayward valt hier meer dan genoeg te genieten. (MvR)

HERREK

Waktu Dulu CD

Groninger Gerrit van der Scheer woonde van zijn tweede tot zijn negende in een dorpje op Papoea, waar zijn vader missionaris was. Jaren later besloot hij zijn ervaringen te verwerken. Inmiddels wonend in Rotterdam maakt hij muziek verwant aan alternatieve folk, zoals I Am Oak en Bon Iver. Dit debuutalbum is dromerig, tussen waken en dromen, broeierig zoals Aziatische nachten. Een album, niet voor ieder moment, meer late of hele vroege uren. Van der Scheer, of Herrek zoals hij op Papoea genoemd werd, fluistert zich door de nummers heen. Serene sfeer, benieuwd hoe dit live klinkt. Intrigerend, zeker. Mooi debuut. (EMu)

HUEY & THE NEW YORKERS**Say It To My Face** CD LP

(V2)

Een willekeurige speellijst van het radioprogramma op de BBC van Huey (Morgan, eenderde van het quasi-maffiose trio Fun Lovin' Criminals) geeft een overzicht van het brede (rock, blues, soul, R'n'B, hiphop en jazz maar even zovaak disco, folk en funk en van alle tijden) Say It To My Face. Het is Morgans eerste soloplaat maar feitelijk weinig verschillend van diezelfde tropische variant op G.Love And Special Sauce. Dit tekstueel volwassen noemen is er echt wel overheen, maar van groei en inzicht mag sprake zijn vergeleken met de babes en blows van zijn coole trio. Vanuit Londen ademt Morgan New York als een Carrie Bradshaw; één van zijn favorieten op die Planet Groove-compilatie van jaren her was Native New Yorker van Odyssey. De behoorlijk veterane New Yorkers geven Say It To My Face ook nog een herkenbaar speels cachet. Heus! (A)

ICEAGE**You're Nothing** CD LP

(Matador/Beggars)

De Deense band Iceage debuteerde twee jaar geleden met een opvallende mix van punk, postpunk, hardcore en lo-fi. Diezelfde mix keert terug op de tweede plaat van de band, al rammelt You're Nothing een stuk minder dan zijn voorganger. You're Nothing is rauw, snoeihard en compromisloos. Voor relevant vergelijkingsmateriaal moeten we een tijdje terug in de tijd. You're Nothing herinnert aan de hoogtijdagen van de punk, postpunk en hardcore en neemt je daarom vooral mee terug naar de jaren zeventig en tachtig, waarbij vooral de namen van Wire en Black Flag geregeld op zullen duiken. In muzikaal opzicht laten de Denen nog wel eens een steekje vallen, maar dat wordt gecompenseerd door rauwe energie en emotie, precies zoals dat hoort in deze genres. Vergeleken met het debuut laat You're Nothing meer verrassende muzikale uitstapjes en ook nog eens de nodige muzikale groei horen, waardoor de tweede plaat van de Denen ruimschoots voldoet aan de hoge verwachtingen. (EZ)

DANIEL LOHUES**Ericana** CD

(PIAS)

Ericana, een logischere samenvoeging van Lohues twee grote liefdes is eigenlijk niet denkbaar. Op zijn nieuwste plaat wordt dan ook weer volop gemijmerd over Amerika en andere dingen die niet altijd binnen handbereik zijn, met af en toe de hoognodige relaterende Drentse noot. Zo kan een nummer als Liefzeer evengoed klinken als een verlangen naar een afwezige liefde of een betere wereld, terwijl het tegelijkertijd een les is om te genieten van de kleine dingen in het leven. Maar doodeenvoudig geluk komt ook voorbij, bijvoorbeeld met Ik Haal Mij 'n Hond Op. Muzikaal zoekt Lohues het op deze plaat in verschillende hoeken. De plaat opent (en eindigt) met een intro dat Springsteens Thunder Road bewandelt, maar er is ook plaats voor reggae (A'j Joe Verkleed As Schaoop) en een vleugje oude Beatles en Kinks met Anders Wa'j Der Nou Ja Wel. Maar bovenal klinkt Lohues opnieuw als zijn veelzijdige zelf. (MKO)

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

CLAW BOYS CLAW
Hammer CD LP+10"+CD

(PIAS)

Hammer van Claw Boys Claw: wát een album. Luister een paar keer naar de dertien aangenaam ongepolijste groeibriljantjes en ze zitten in je kop gebeiteld als waren het meesterlijke beeldhouwwerkjes van Tony Cragg of Henry Moore. Over het abstracte modernisme van die twee heren gesproken: ook de muziek van Claw Boys Claw is uniek én herkenbaar. Want hoe meesterplukker John Cameron zijn gitaren kastijdt? En op welke wijze Peter te Bos gebronsd zingt, zucht, kreunt, raast en schreeuwt? Dat is in dertig jaar niet veranderd. Wél is er met Hammer lucht en openheid tussen de verschillende sporen, kanalen en instrumenten gekomen. Ieder nummer op Hammer lijkt wel over een andere weg richting muzikaal Rome te willen karren/rijden/racen. Steevast bezit de band echter over hun eigen exclusieve onbezonnen rockrijstijl. De rustige opener 600 Monkeys is meteen al raak. Andere songs (Suitcase Love, Zoo, Picasso) zijn met rammelende mineurakkoorden en verslavende notenpartijen opgesierd. In Wade zet Cameron Mrs. Robinson eigenhandig voorgoed buiten de deur. De gierende gitaarpartij gecombineerd met die ragfijne zanglaagjes in Power Breakfast is verzegend en in het titelnummer lijkt Te Bos op Edwyn 'A Girl Like You' Collins! In Sucha klinkt de band als een stel grommende I-Wanna-Be-Your-Dogs en Rotate is zo rustig en sfeervol dat het net zo goed op de laatste Nick Cave & The Bad Seeds had kunnen staan. I'll Be Gone is lichtvoetig, ja zelfs vrolijk, te noemen. Kort en goed: na hun zompige meesterwerk Suga[r] uit 1992 hebben de boys hun machtige moerasrock en akoestische rammelpunk anno 2013 zeer waarschijnlijk weer aangevuld met het gulden predicaat Nederlandse Plaat Van Het Jaar. (DD)

ANDY BURROWS

COMPANY

BEKEND VAN HITSINGLE
'HOMETOWN'
WWW.ANDYBURROWS.CO.UK

PLAY IT
AGAIN
SAM
WWW.PIAS.NL

FRIENDLY FIRE
WWW.FRIENDLY-FIRE.NL

27 MAART 2013
DOORNROOSJE, NIJMEGEN

28 MAART 2013
TIVOLI OUDEGRACHT, UTRECHT

29 MAART 2013
EFFENAAR, EINDHOVEN

9 MEI 2013
DAUWPOP, HELLEDOORN

9 MEI 2013
OOSTERPOORT, GRONINGEN

14 JUNI 2013
PINKPOP, LANDGRAAF

6 JULI 2013
DE BESCHAVING, UTRECHT

DAVE GROHL

Sound City: Real To Reel CD 2LP DVD BLURAY

(Sony Music)

Sound City is een legendarische studio in Van Nuys, Californië. Hier werden legendarische platen opgenomen van bijvoorbeeld Neil Young, Fleetwood Mac, Johnny Cash maar ook Rage Against The Machine en Guns 'n Roses maakten er opnames. Het was een typische seventies studio waar niets te dol was en allerlei excessen vonden er dan ook plaats op het hoogpolige tapijt. Maar wat vooral opviel, was het geluid dat de studio wist vast te leggen. Debet aan dit niet te evenaren geluid was de analoge mengtafel en die werd onlangs opgekocht door Foo Fighter Dave Grohl. De rijke historie van de studio bracht hem op het idee er een documentaire over te maken en er tevens een soundtrack bij te verzorgen. We horen speciaal opgenomen tracks van o.a. Stevie Nicks, Corey Taylor (Slipknot) en meest opvallend: Paul McCartney. Hij maakte een jam met Grohl, Pat Smear en Kris Novoselic (in feite Nirvana minus 1) onder de titel Cut Me Some Slack. Verder zijn er nogal wat namen te vinden op de gastenlijst: Josh Homme, Trent Reznor, Rick Nielsen (Cheap Trick) en vele anderen maken de lijst meer dan indrukwekkend. (BD)

ROBYN HITCHCOCK

Love From London CD LP+CD

'Rock and roll is an old man's game now, so I'm staying in it,' verklaart Robyn Hitchcock. Op zijn nieuwste album houdt Hitchcock het dan ook lekker onverstoort dichtbij zichzelf. Ook nu zijn het zijn typerende kwinklagen die de popliedjes vormgeven. Love From London bezingt op eigen wijze het leven in een cultuur waar economische en ecologische ineenstorting het grote gevaar is. Hij kreeg hierbij de ondersteuning van de ervaren producer Paul Noble die zelf ook uitgebreid meespeelde tijdens de opnamen. Met Be Still als duidelijk voorbeeld staan op deze plaat een reeks songs die onopgemerkt in het geheugen blijven kleven en dat zorgt dat Hitchcocks jongste niet misstaat in zijn rijke oeuvre. (CO)

KAIZERS ORCHESTRA

Violeta Violeta Vol.III CD

Derde deel in de trilogie Violeta Violeta en tevens het slot. Dit deel is een van de beste uit de serie, want het is de meest uitgebalanceerde. Van filmmuziek achtige sferen in het openingsnummer Forloveren tot harde metal in Satan Halsen weet Kaizers Orchestra het hele album de aandacht vast te houden. Soms wat bombastisch dankzij het opzweepende orkest dat regelmatig door de bocht vliegt, maar altijd spannend. (Red)

JORIS LINNSEN & CARAMBA

Licht CD

Het Caramba-album Licht is ontsproten uit de reis die de band in het najaar van 2012 maakte. Ze gingen naar Mexico, daar waar zanger Joris Linszen zich al zo vaak liet inspireren. Ze vonden Linszen's held Armando Manzanero en deden er inspiratie op voor hun vierde wapenfeit. Manzanero's Contigo Aprendí mag wel het sleutelnummer van dit album genoemd worden. De vertaling Met Jou Heb Ik Geleerd stond al eens op hun album De Laatste Slok, maar is prachtig herbewerkt en deels van oorspronkelijke tekst voorzien. Maar er is meer moois. De Dolende Ruiters is een schitterende vertaling en interpretatie van een Flaco Jiménez-nummer. Ook de Nederlandse versies van liedjes van Alberto Domínguez (De Ontrouw), Carlos Almaran (Een Liefdesgeschiedenis) zijn erg goed gelukt. Een Woord Een Zin en Maak Me Vrij blijken heerlijke eigen nummers en Als Je Wegblijft is een Caramba-compositie van ongekende schoonheid. (DD)

LUISTER TRIP

MOZES AND THE FIRSTBORN

Mozes And The Firstborn CD LP

(Topnotch/Universal)

Mozes And The Firstborn. What's in a name? Label TopNotch heeft er nog zo een; Palio Superspeed Donkey. Ach ja, het kan en mag tegenwoordig klaarblijkelijk allemaal. Vage bandnamen, een tikkeltje arrogante interviews, een overschot aan zelfvertrouwen. Vier twintigers uit Eindhoven staan aan de wieg van groot succes. Althans, volgens de heren zelf. Ze noemen zichzelf zonder gene de meest talentvolle band van het land. Een band met ballen dus. Zelfoverschatting of een terechte opmerking? Het titelloze debuutalbum bevat twaalf nummers die afwisselend als garagepop en garagerock kunnen worden betiteld. I Got Skills is al een tijdje een internet- en radiohit en doet denken aan The Black Lips. Skills zijn in ieder geval in overvloed aanwezig. De gruzige gitaar is terug en wordt met branie en bluf gebracht. De sound is soms loom, dan weer wild en vuig, waarbij de psychedelische randjes ons meermaals mee terugnemen naar de jaren zestig. Kortom, een album en Nederlands product waar we trots op kunnen zijn. (JT)

Interview met Robert Been en Leah Shapiro van de Black Rebel Motorcycle Club

Door: Ruben Eg

Specter At The Feast is het zoveelste keerpunt in de carrière van de Black Rebel Motorcycle Club. Het nieuwe album ontstond na de rouwperiode van het trio over de dood van Michael Been, de vader van bassist Robert Been. De leider van de band van The Call werkte al jaren als geluidsman van de Black Rebels en overleed in augustus 2010 enkele uren na een concert op Pukkelpop in België aan een hartaanval. Zonder het belangrijke 'vierde bandlid' moest de groep verder. Daar kwam nog eens bij dat de band zich na tien jaar begon af te vragen of het nog wel relevant was door te gaan. 'We zaten in een periode waarin we meer voorwaarts werden geduwd dan we zouden willen', schetst Robert de situatie waarin er nummers voor Specter At The Feast moesten worden geschreven. 'Tien jaar zaten we als band gevangen in de machine van schrijven,

opnemen, touren en weer opnieuw. Daar zit energie in, omdat het je dwingt creatief te zijn. Maar tegelijkertijd is er een stem in je achterhoofd die zich afvraagt of je na al die jaren nog wel iets waardevols aan het doen bent. Ook door het enorme verlies van mijn vader voor ons allemaal. We keken wat meer in de spiegel en besloten tijd uit te trekken voor dit album. Een heel jaar waren we aan het schrijven, voor we iets opnamen. Er was geen concept of plan. We lieten gewoon komen wat er kwam, iets of iemand.'

Ooit overwogen te stoppen?

Robert: 'Eeh ehm. Die vraag stellen we ons altijd. Dit was de eerste keer dat we geen deadline stelden en de plaat pas inleverden als het tijd was. Gewoon een andere aanpak.'

Gezien alle omstandigheden, had ik een meer donkere plaat verwacht. Maar hij is eigenlijk heel opwindend.

Leah: 'Geweldig. Daar ben ik het mee eens.'

Robert: 'Dit album reflecteert het helingsproces na de dood van mijn vader en het hervinden van het plezier om te spelen. Het is een belangrijke plaat voor ons. Peter (Hayes, red.) leverde het album in december vorig jaar in. Dat was precies twee jaar na ons duizendste optreden, in Londen. Het duurde twee jaar om dit album te maken. Het was lastiger dan ooit, vooral door het overlijden van mijn vader. Hij was zo'n belangrijk klankbord voor ons. Bij elk album was hij één van de weinige mensen wiens mening we vertrouwden. Hij kon ons laten weten of het troep was of niet.'

Leah: 'Hoewel we niet altijd luisterden.'

Robert: 'Niet altijd, ja. Maar zelfs als je het negeerde, dan ontdekte je wel iets. Het is goed om de juiste mensen uit te zoeken om mee te vechten. Peter en ik kampten ditmaal met misschien het ergste writer's block ooit, vooral met de teksten. Er waren veel dingen die we niet wilden voelen en plekken waar we niet naar toe wilden. Goed om te zien dat we toch de juiste keuzes hebben gemaakt. Er is nu niemand meer die ons daar mee kan helpen. We moeten het nu zelf doen. Er zijn maar een paar mensen in je leven die écht vertrouwt, zowel met complimenten als kritiek. We zijn maar een klein groepje. Wij hebben gelukkig geen entourage van prachtige Hollywood-mensen om ons heen.'

Hoe is de cover van Let The Day Begin van The Call op het album terechtgekomen?

Leah: 'Als eerbetoon, maar ook per ongeluk. We wilden iets doen met een nummer van The Call, maar wisten alleen niet hoe en wat. Tijdens het jammen begon Rob vanuit het niets de tekst van dit nummer te zingen.'

Robert: 'Het begon met dat drumritme van Leah. Dat moest een nieuw BRMC-nummer worden. Binnen een paar minuten mompelde ik die tekst. Toen we met de akkoorden rommelden viel het kwartje. Ik had dit nummer nooit vanuit een ander perspectief bekeken, maar zonder enige druk kwam het zo tot ons. Als we met het idee waren begonnen om Let The Day Begin te coveren, dan was dit er niet van gekomen.'

Het past zowel muzikaal als inhoudelijk goed bij de rest van het album.

Robert: 'Altijd als je een belangrijk iemand verliest richt je je op wat je bent kwijtgeraakt, maar ook op wat je van dat persoon hebt geleerd. Zeker mijn vader, die sinds ons tweede album met ons tourde. We hadden een geweldige tijd met hem en wilden een nummer om dat te eren. En een album.'

Dit album is opgenomen op hetzelfde mengpaneel uit de Sound City-studio, waarmee ook jullie debuutalbum is opgenomen. Ook toeval?

Robert: 'Dave Grohl belde ons vanuit het niets over een documentaire die hij aan het maken was over dit oude mengpaneel dat hij van de inmiddels gesloten Sound City-studio had overgenomen. Nevermind van Nirvana was er mee opgenomen, ons debuut, Fleetwood Mac, After The Gold Rush van Neil Young, Damn The Torpedoes van Tom Petty. De film gaat over de verhalen achter deze albums en nieuwe opnames van deze bands op dit mengpaneel. Het maken van een nieuw

nummer met Dave voor de soundtrack klonk heel rijk en vol. "Fuck, dit mengpaneel heeft nog wat", dachten we. Dave zei dat we in zijn studio konden binnenlopen als we nog wat wilden opnemen. We waren bang dat we het moment van opwinding zouden verliezen en hebben direct de drums- en de baspartijen voor dit album in een aantal sessies daar opgenomen. Het klonk heel goed. Peter is echter heel precies en heeft privacy nodig voor zijn gitaarpartijen. Hij wil niet tegen een tikkende klok werken. We zijn daarna naar een oud postkantoor in de heuvels van Santa Cruz gegaan. In een paar maanden hebben we daar het huis op het fundament uit de studio van Dave Grohl gebouwd. Die gekke klootzak Peter heeft een ongelooflijk goed oog voor details en gitaarstructuren. Hoe moeilijk dit album ook was, met Dave en zijn mengpaneel plus die studio in de bergen werden we goed op weg geholpen.'

Goed om te weten dat er nog steeds mensen zijn die in je geloven?

Robert: 'Ja. Goed punt.'

JAMIE LIDELL

Jamie Lidell CD | ZLP

(Warp/V2)

Jamie Lidell is een muzikale duizendpoot. In ons land kennen we hem het beste als soulzanger. Multiply en Another Day zijn vrolijke en catchy tracks die hem veel airplay opleverden. Maar daarnaast zat de aimabele Brit voorheen in de experimentele techno (Super_Collider) en electrofunk (de plaat Muddlin'Gear), hetgeen mede verklaart waarom zijn albums steevast op Warp uitkomen. Op deze nieuwe plaat keert Lidell terug naar het freaky en funky geluid van Prince en George

Clinton begin jaren tachtig. Hij slaagt er in om het ene moment vervreemdend te klinken waarna hij plots daarop een ontegenwoordig aanstekelijk refrein tevoorschijn tovert. De man heeft zich niet ingehouden en zich hoorbaar uitgeleefd in zijn nieuwe studio in Nashville. Dit is het album waarvan je wist dat hij het ooit nog eens zou gaan maken, spetterend en vol onweerstaanbare retro-grooves. Opener I'm Selfish zet direct de toon en het hoge niveau wordt gedurende de gehele trip vastgehouden. Zwaar funkende gekte vol productionele foefjes en details waar je bijkans euforisch van wordt. Ik ben ook erg benieuwd hoe dit zich naar het podium gaat vertalen. 's Mans reputatie kennende gaat dat helemaal goed komen. (PvtV)

LUCKY FONZ III

All Of Amsterdam CD

(Topnotch/Universal)

Otto Wichers debuteerde in 2005 als Lucky Fonz III, maar pas na het winnen van de Grote Prijs van Nederland in 2006 kwam zijn carrière in een stroomversnelling. Na twee geweldig ontvangen Engelstalige platen koos Lucky Fonz III twee jaar geleden voor Nederlandstalig repertoire.

Het blijkt voorlopig een eenmalig uitstapje, want All Of Amsterdam is weer gewoon Engelstalig. Op All Of Amsterdam eert Lucky Fonz III de Nederlandse hoofdstad en hij doet dit met een buitengewoon sobere plaat. All Of Amsterdam bestaat uit akoestische gitaar, piano en zang en is een hele intieme plaat vol aardedonkere verhalen (die dit keer ook in boekvorm beschikbaar komen). Voor uitstapjes richting rock en hiphop is dit keer geen plaats; Lucky Fonz III is weer vooral een troubadour, maar zeker geen troubadour waarvan er dertien in een dozijn gaan. Van de bijzondere stem van Lucky Fonz III moet je nog altijd houden, maar als hij je raakt, raakt hij je ook diep. All Of Amsterdam is een volgend hoofdstuk in de opmerkelijke carrière van Otto Wichers en het is wederom een buitengewoon intrigerend hoofdstuk. (EZ)

MAD TRIST

Animals & Acrobats CD | LP

(PIAS)

De gierende gitaren, donderende drums en galmende vocalen van het debuut Pay The Piper zijn nog immer aanwezig. Tóch klinkt The Mad Trist op de tweede langspeler Animals & Acrobats anders. Het groovert meer. Met de beat

als basis. Als je de band uit Maastricht dan toch in een hokje wil stoppen: meer Soulwax, minder Queens Of The Stone Age. Natuurlijk is die beukende rock gebleven en zijn catchy koortjes in de refreinen (luister naar No Survivors of de eerste single Lack Of Light) nog steeds niet te versmaden. De gitaren zijn op Animals & Acrobats echter geen hoofdrolspelers meer, maar juist pilaren van het totaalgeluid geworden, her en der aangevuld met toetsenpartijen (Is That A Sin) percussie-instrumenten, violen en zelfs blazers. De donkere muren van het debuut zijn daarmee fris gestuukte, complexe en ingenieuze muziekwanden geworden. Met als bijkomend aspect dat de songs meer openheid krijgen. Animals & Acrobats is ongetwijfeld de start van een zeer succesvol tweede hoofdstuk. (DD)

JOHNNY MARR

The Messenger CD | LP

(Ada Global/Tone)

Eindelijk neemt Johnny Marr het heft in eigen handen. Zijn eerste solo album draagt de niet onbescheiden titel The Messenger. Marr heeft ook geen enkele reden om zich bescheiden op te stellen, zijn sporen heeft al ruimschoots verdiend in de popmuziek met The Smiths, eigenlijk is het merkwaardig dat hij niet eerder deze solostap heeft gezet, bovendien zijn alle twaalf nummers van dusdanige kwaliteit dat het me zou verbazen als deze niet beloond worden met een Brit-, Q- of NME-award. De NME Godlike Genius Award 2013 is in ieder geval al in de pocket. Marrs stem en de zangmelodie complementeren de muziek perfect. Het kenmerkende rinkelende gitaargeluid van de gitaargod uit Manchester is op ieder nummer terug te horen. De mooiste aanslagen vind je op het melancholische New Town Velocity, dit nummer ademt dezelfde sfeer als There Is A Light That Never Goes Out (de Smiths vergelijking moet érgens gemaakt worden). (repo)

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

DAWN MCCARTHY & BONNIE PRINCE BILLY

What The Brothers Sang CD LP

(Domino/V2)

Dit tweetal heeft al een lange historie samen. Dawn McCarthy zong al meerdere malen mee op werk van Bonnie 'Prince' Billy. Meest opvallend is dat het tweetal nu aan de haal gaat met het repertoire van de Everly Brothers. De songkeuze laat het geijkte materiaal links liggen en concentreert zich vooral op het wat obscuurdere werk uit de periode 1966-1972. Met name Omaha is een absolute parel en behoort tot de beste liedjes van deze periode. McCarthy en Bonnie weten met onverbloemde uitvoeringen dicht bij het late sixties geluid te blijven. What The Brothers Sang klinkt, hoewel redelijk vol gearrangeerd, dan ook intiem en subtiel. Het album werd dan ook opgenomen en gemixt door David Ferguson, die zijn diensten eerder verleende aan menig americana-vedette, van Johnny Cash en Townes Van Zandt tot Del McCoury. Als oprichter van Faun Fables experimenteert Dawn McCarthy ondermeer met folk en dat haar stem zich daar uitstekend voor leent, is hier goed te horen, ze past naadloos bij de onschuldig klinkende zangstem van Bonnie 'Prince' Billy. (CO)

JOSH RITTER

Beast In It's Tracks CD LP+7"

(Yep Roc/V2)

Wie Josh Ritter wel eens heeft zien optreden krijgt het vermoeden dat de man uit Idaho altijd blij is. Zijn literaire liedjes klonken lang niet altijd opgewekt, maar leken vaak niet gebaseerd op eigen ervaringen. Sterker nog, in

de liner notes van The Beast In It's Tracks stelt hij dat hij een hekel had aan autobiografische teksten. Maar dat was voordat zijn vrouw (en collega) Dawn Landes hem na anderhalf jaar huwelijk, toen hij op tournee was, per telefoon meedeelde dat ze wilde scheiden. 'I felt quite certain I could walk out in front of a bus at any moment,' schrijft hij daarover. Een tijd lang was schrijven het enige wat hem op de been hield en het fraaie The Beast In It's Tracks is daar een weerslag van. Boosheid, zelfmedelijden en berusting strijden op niet altijd even subtiele wijze om voorrang, maar uiteindelijk overwint toch de (nieuwe) liefde. Muzikaal houdt Ritter het simpel en direct en misschien wel daardoor is dit zijn meest evenwichtige plaat tot nu toe. (MvR)

JOSH ROUSE

Happiness Waltz CD LP

(Yep Roc/V2)

In 2005 emigreerde Josh Rouse vanuit Amerika naar Spanje. De singer-songwriter uit Nebraska bleef wel platen maken, maar het moet gezegd, Rouse haalde niet het niveau van eerder, want opeens was zijn muziek zorgeloos, oppervlakkig en met een luie groove. The Happiness Waltz is volgens zijn label een terugkeer naar de oude waarden. Wie de desolaatheid en treurige pracht verwacht van zijn debuut Dressed Up Like Nebraska (1998) komt bedrogen uit, maar The Happiness Waltz – mede door toedoen van meesterproducer Brad Jones – keert wel terug naar popalbums als 1972 (2003) en Nashville (2005). Een lichte weemoed is altijd aanwezig in de muziek van Rouse en dat is gelijk zijn kracht. De al te vrolijke liedjes op The Happiness Waltz kunnen dan ook node gemist worden, maar daar staan schitterend melancholieke songs als Purple And Beige, The Ocean en titelnummer The Happiness Waltz tegenover. (WR)

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

BIG HARP

Chain Letter CD LP+CD

(Saddle Creek/V2)

Na hun debuut White Hat van 2011 besloten Chris Senseney en Stefanie Drootin verder te gaan op het ingeslagen pad. Ze hadden het druk met kinderen, cursussen en het dagelijkse leven, maar vonden tijd voor dit tweede album. Senseney wilde dat het zou klinken alsof Leonard Cohen met The Pixies zou optreden, en dat is te horen. De eigenzinnige mix van garage, chanson, pop en folk wordt verder uitgebouwd. Drootin speelde veel vervormde basgitaar en kreeg daar zelfs een prijs voor. Verder schreef ze veel van de teksten. Senseney heeft een mooie, iets vermoede, stem maar zet de nummers moeiteloos naar zijn hand. Het album zou te plaatsen zijn ergens tussen Los Angeles, waar Drootin vandaan komt en Nebraska, waar Senseney opgroeide. Prachtige mid-Amerikaanse romantiek, tussen lange en stoffige snelwegen en rommelige en slaperige kleine stadjes, tussen oude country en seventies folk. Benieuwd hoe dit in een Chevy Malibu klinkt. (EMu)

MOGWAI

Les Revenants (O.S.T.) CD LP

Les Revenants is een beklemmende Franse tv-serie die op het filmfestival van Rotterdam werd vergeleken met Twin Peaks. Bij zo'n serie hoort uiteraard muziek en die is van Mogwai. Dit album is dus niet de echte opvolger van Hardcore Will Never Die, But You Will, maar is wel een volwaardige release. De nadruk ligt hier meer op sfeer dan op avontuur, wat logisch is voor een soundtrack, maar het ingetogen en indringende Les Revenants blijft ook zonder beelden van begin tot eind boeien. (MvR)

KATE NASH

Girl Talk CD CD+DVD

De Engelse singer-songwriter Kate Nash verraste in 2007 met haar hit Foundations en haar bijbehorende debuutalbum Made Of Bricks. Sindsdien is de hype rond Kate wat gaan liggen, maar dat wil niet zeggen dat ze geen muziek meer maakt! Girl Talk is haar derde volwaardige album (met twee nummers van haar eerdere EP Death Proof) en staat vol met huppelige indiepop met een scherp randje en een verrassende dosis surf en grunge. (CB)

PALMA VIOLETS

180 CD LP

(Rough Trade/Konkurrent)

De Britse muziekers komt al maanden superlatieven tekort om Palma Violets de hemel in te prijzen. Op basis van een of twee singles werd de band al toegevoegd aan de eregalerij waarop de namen van de grote Britse bands uit het verleden prijken. Met 180 heeft de band uit Londen dan ook een plaat gemaakt die het in zich heeft om uit te groeien tot een klassieker. 180 is een recht voor zijn raap gitaarplaat met songs die je na een keer horen mee kunt zingen. De muziek van Palma Violets is tot dusver vooral vergeleken met die van The Libertines en daar is wat voor te zeggen. Aan de andere kant vergeet Palma Violets de muziek die in de decennia voor The Libertines werd gemaakt niet en citeert het ook rijklijk uit de jaren zestig, zeventig en tachtig met afwisselend een beetje psychedelica en new wave. 180 is hierdoor een lekker afwisselende plaat met vrijwel uitsluitend geweldige songs. Is 180 een klassieker in de op en de start van een grootse carrière? Het zou zomaar kunnen. (EZ)

LUISTER TRIP

DE SUPERPERSONISCHE BOEM CD

(Excelsior)

Toen Jan Rot en Rick De Leeuw ooit hun versie van Op Een Mooie Pinksterdag aan de toen nog levende Annie M.G. Schmidt lieten horen, was haar oordeel kristalhelder: vreselijk. Of wijlen Annie en collega Harry Bannink dan ook verguld waren geweest met dit eerbetoon van Excelsior is discutabel, voor oren die meer gewend zijn aan moderne muzikale uitingen is het echter een feest. Spinvis drenkt Aan Een Klein Meisje in zijn dromerige sound, terwijl het apocalyptische thema van De Laatste Dans wel vaart bij de rootsbenadering van JW Roy. Zeer opmerkelijk is de bijdrage van Tim Knol (in het Nederlands!) die in En Toen de ruimte vindt voor een fraaie gitaarsolo. Na al dit moois moet het hoogtepunt echter nog komen als Janneke Nijhuis (The Deaf) en Henk Koorn (Hallo Venray) Vluchten Kan Niet Meer voorzien van een distortion-gitaar, die het toch al sterke nummer nog boven zichzelf doet uitstijgen. Misschien had Annie er even aan moeten wennen, maar op zo'n tribute mag je erg trots zijn. (Jvr)

AN PIERLÉ

Strange Days CD LP

De Belgische An Pierlé dook een jaar of vijftien geleden op als het meisje op de skippybal achter de piano. Ze maakte sindsdien een aantal uitstekende platen, de laatste jaren met haar band White Velvet. Op Strange Days doet An Pierlé het weer eens helemaal alleen en moeten we het doen met haar stem en pianospel. An Pierlé schuift hierdoor flink op in de richting van Tori Amos, maar behoudt ook haar eigen geluid. De knappe songs doen de rest. (EZ)

GEMMA RAY

Down Baby Down CD LP

Nog geen jaar na het erg goede Island Fire verschijnt er al een nieuw album van de eigenzinnige singer-songwriter Gemma Ray, haar vijfde. Waar de vorige een zomerse insteek had, klinkt Down Baby Down beduidend donkerder. Centraal op deze plaat staat haar liefde voor klassieke filmmuziek. Ze omschrijft de tien liedjes op de plaat dan ook als 'fantasy soundtracks'. In muzikaal opzicht is Down Baby Down een wonderlijk en (koorts) dromerig samengaan van noir, indie, prog en sixties. Jammer dat het na een half uur alweer voorbij is. (Mvr)

BETTIE SERVEERT

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

1) We're Only In It For The Money – Frank Zappa And The Mothers of Invention

Favoriete plaat van Carol met grote meezingfactor voor in de bandbus.

2) Trout Mask Replica – Captain Beefheart

Na jaren van Beatles draaien ging met deze plaat ineens een hele andere muzikale wereld open. (Peter)

3) Deloused In The Comatorium – The Mars Volta

Naast alles van de Melvins is dit wel de meest favoriete plaat van drummer Joppe.

SIGUR RÓS

Valtari Film Experiment DVD BLURAY

(EMI)

Valtari is het zesde album van de IJslandse postrockband Sigur Rós, waarvan voor sommige tracks de basis al gelegd werd bij het album Takk uit 2005. Het album staat vol intense elektronica, sombere strijkers en subtiele beats. Ook hier weer veel ruimte voor de droevige en esthetische stem van zanger Jón Þór Birgisson, maar die maakt af en toe ook plaats voor andere stemmen. Toen het album uitkwam heeft de band een tiental filmmakers gevraagd om video's te maken bij de tracks. Die kregen allemaal hetzelfde bescheiden budget en volledige creatieve vrijheid. De dromerige muziek van Sigur Rós blijkt zich uitstekend te lenen voor evenzo fraaie beelden. Het resulteert in zestien bijpassende korte films. Daarbij soms ook verrassende acteurs, zoals Hollywoodacteur Shia LaBeouf in Fjögur Planó. Niet alleen regisseurs deden mee, ook fans van de band konden hun persoonlijke clips insturen. Het hele Valtari Film Experiment komt ook uit op dvd. (JVo)

SIR YES SIR

We Should Talk CD LP

(EMI)

De debuutplaat van het Antwerpse Sir Yes Sir laat horen dat de stroom aan talent uit België nog lang niet ten einde is. Tijs Delbeke, het wonderkind dat eerder al met zijn jeugdliefde Deus heeft samen gewerkt, laat duidelijk horen wat hij van Tom Barman en de zijnen heeft geleerd op zijn eerste wapenfeit. Ook de fascinatie voor Radiohead is duidelijk hoorbaar in veel nummers op deze plaat. De muziek is moeilijk in een hokje te plaatsen en dat is erg fris, maar dankzij de invloed van Delbeke en zijn prachtige stem een lust om naar te luisteren. De sax geeft de plaat op nummers als Ideas For Waste Of Time en I Lie Myself To Sleep net die extra dimensie wat het nodig heeft om zich te ontwikkelen en uit te bouwen tot mooie op zich zelf staande krachtexplosies. Het is een album geworden vol potentie, dat net als een wielrenner nog aan het zoeken is naar de juiste tred, maar uiteindelijk toch als winnaar over de finish gaat! (MKok)

SOLEX

Solex Ahoy! (The Sound Map Of The Netherlands) LP+CD+DVD

(Bronzerat/V2)

Liesbeth Esselink dook aan het eind van de jaren negentig op als Solex. Ze maakte een aantal bijzondere platen waarop intensief gebruik werd gemaakt van samples. Deze platen werden nationaal en internationaal goed ontvangen, maar na een aantal platen leek de formule uitgewerkt. Twee jaar geleden dook Solex op met bluesmonster Jon Spencer, om nu terug te keren met Solex Ahoy!. Voor haar nieuwe plaat bezocht Liesbeth Esselink per schip de twaalf provincies om ter plekke met lokale muzikanten (soms van naam en faam) muziek te maken (zoals te zien op de bijgeleverde dvd). Het levert uiteindelijk een alternatieve geluidskaart van Nederland op. Solex Ahoy! bevat twaalf instrumentale stukken waarin gitaren domineren en zo nu en dan blazers een voorname rol vervullen. In een aantal gevallen is gesproken woord in dialect toegevoegd, maar meestal moet de muziek voor zich spreken. Solex Ahoy! is een plaat vol mooie klanken en bijzondere stemmingen en is in muzikaal opzicht de Nederlandse kneuterigheid ver voorbij. In eerste instantie zijn de verschillen tussen de tracks niet zo heel groot, maar uiteindelijk krijgen alle provincies een eigen identiteit. Bijzonder project, interessante plaat. (EZ)

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

SON VOLT**Honky Tonk** CD*(Rounder/Universal)*

Ooit was Jay Farrar de meest talentvolle songschrijver van Uncle Tupelo. Inmiddels is hij al lang voorbij gestreefd door zijn vroegere kompaan Jeff Tweedy die met zijn band Wilco tot de top van de alternatieve Amerikaanse bands hoort. Son Volt begon veelbelovend, maar werd per album voorspelbaarder en het succes daalde. Farrar ging solo, maakte een paar uitstekende platen waarin hij zichzelf opnieuw uitvond, maar keerde uiteindelijk toch weer terug bij Son Volt. In 2009 verscheen American Central Dust en leek Son Volt weer helemaal terug. Toch hebben we vier jaar moeten wachten op een opvolger en die ligt nu onder de titel Honky Tonk voor ons. Die titel verklapt meteen al wat we kunnen verwachten; Farrar liet zich voor deze plaat inspireren door de Bakersfield sound die in de jaren zestig werd gemaakt door o.a. Buck Owens en Merle Haggard als antwoord op de gladde Nashville sound. Zij brachten rock in de country door zich op de elektrische gitaar te richten en – vooral in het geval van Haggard – waren ook tekstueel scherper. Dat Farrar uit kan blinken in countrysongs wisten we al, hier doet hij dat een heel album lang en dat is goed om te horen. (BD)

STEREOPHONICS**Graffiti On The Train** CD LP*(PIAS)*

Waar talloze Britpoppende generatiegenoten inmiddels hun eerste reünie achter de rug hebben of iets anders zijn gaan doen, zijn de Stereophonics nooit weggeweest. Aangezien het vorige album, Keep Calm And Carry On, alweer ruim drie jaar oud is, werd het ondertussen wel tijd voor een nieuwe plaat. Graffiti On A Train werd voorafgegaan door drie singles die een vrij afwisselende plaat deden vermoeden. Het donker klinkende In A Moment werd gedomineerd door dreigende elektronica, terwijl Indian Summer werd gedragen door zoete strijkers en Violins And Tambourines een langzaam opgebouwde ballade was. De overige zeven liedjes bevestigen het vermoeden. De plaat gaat van start met twee hele goede en uit duizenden als Stereophonics herkenbare rockers, maar Take Me klinkt net als In A Moment behoorlijk duister en in Been Caught Cheating wordt voorzichtig geflirt met gospel. Alles bij elkaar klinkt Graffiti On A Train daardoor zowel erg vertrouwd als redelijk fris. Op deze manier kunnen de Stereophonics nog jaren mee. (MvR)

STUURBAARD BAKKEBAARD**Boys Do Cry** CD LP*(PIAS)*

Drie jaar terug veegde SBBB met de inlijving van DJ DNA het schemerige venijn van de geniaal gestoorde hattrick Chuck, Mercedes en Whistle Dixie en creëerde op L'Amour een soort roestige funky kant die op Boys Do Cry niet opvalt. SBBB is dan ook weer een trio en eerder De Kift, Krang en dEUS dan Kraak & Smaak. SBBB staat voor intelligent gestructureerde chaos en ook Boys Do Cry is weer goddelijk experimenteel want retcatchy, smerig gierend doch verslavend melodius. Kunt u het rijmen? SBBB wél en nog steeds met gekmakend gemak, zoals zij nooit anders deden sinds het onvergetelijke Lied Van De Meeuwen. Filmscores en Beukorkesten tussendoor inclus. Boys Do Cry: jazeker, van geluk! (AJ)

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

DE BESTE POST-PROGRESSIVE SOUNDS EXTRA VOORDEELIG

LUISTER TRIP

WOODKID

The Golden Age CD 2LP

(Universal)

Aan ambitie geen gebrek bij Fransman Yoann Lemoine. Niet alleen regisseert hij films en muziekvideo's (Lana Del Rey, Katy Perry, Rihanna), onder de naam Woodkid maakt hij zelf ook muziek. Zijn eerste wapenfeit, de single Iron uit maart 2011, werd inmiddels bijna twee miljoen keer bekeken op YouTube. Afgelopen jaar was Woodkid al een paar keer te zien in Nederland, onder meer op Into The Great Wide Open, maar zijn eerste album liet op zich wachten, al verschenen al wel de fraaie singles I Love You en het woest ritmische Run Boy Run. Het bleek de opmaat voor een diverse en ambitieuze plaat vol dreigende drums, meeslepend pianospel en vaak bombastische klinkende strijkers. De hoofdrol is echter weggelegd voor Lemoine's klagelijke stem die ergens halverwege Chris Martin en Antony Hegarty te plaatsen is. Gecombineerd zorgt dit alles voor een overdonderende plaat die liefhebbers van bijvoorbeeld Antony & The Johnsons en Blaudzun zeker naar moeten luisteren. (MvR)

SOLANGE

True CD LP

Het zal je maar overkomen: je hebt muzikale ambities, maar bent ook nog eens het jonge zusje van Beyoncé. Het houdt R&B-zangeres Solange Knowles (1986) niet tegen. True is een ep van zeven nummers, bedoeld als voorproefje voor het derde studioalbum van Solange dat later dit jaar uitkomt. Qua stemgeluid is de familieband duidelijk hoorbaar, hoewel Solange kiest voor een milder geluid dan haar grote zus. Uitschieter is Locked In Closets. (CB)

SVEN HAMMOND SOUL

Live At Tivoli De Helling DVD

Je zal er maar bij geweest zijn, die 22e november vorig jaar in Utrecht. De in relatief korte tijd op stoom gebrachte soulrevue van Sven 'Hammond' Figeo zorgde met instrumentale topkrachten en door toevoeging van échte vocalen (Ivan Peroti, Jenny Lane en Shary-An) dat de gekmakende setlist van zelfgeschreven kneiters van hits en krekloze maatkostuums van covers naadloos het publiek ingesmeten worden en in één moeite door onze huiskamer in met dank aan deze volop grooveende registratie. Kopen? Moet Jij Wete, zou SHS zeggen. Wij hebben 'm al! (AJ)

THEY MIGHT BE GIANTS

Nabobots CD

30 jaar na hun debuut brengen the founding fathers van Nerd-rock Nanobots uit. En weer is het een cd vol met intelligente deuntjes en teksten waar je wat van opsteekt. Bevlogen en met humor brengen ze hun repertoire. Door de koptelefoon is ieder liedje net zo'n feest als op het podium; vol met instrumenten en rare wendingen. Nanobots doet je hardop schaterlachen van plezier. (repo)

TROPICAL POPSICLE

Dawn Of Delight CD LP

Het uit San Diego afkomstige Tropical Popsicle zoekt het op debuutalbum Dawn Of Delight in obscure en ietwat buitenissige sixties garagerock, vermengd met postpunk en een flinke scheut psychedelica. Daarbij passen goed de cryptische teksten van zanger Tim Hines, het brein achter deze viermansformatie. De zinnenprikkelende albumhoes in jaren zeventig-collagestijl maakt het weirde sfeertje van Tropical Popsicle compleet. (WJvE)

THEME PARK

Theme Park CD LP

(Transgressive/V2)

Theme Park is een Noord-Londens trio, opgericht door tweelingen Marcus en Miles Haughton. Genoemd naar Marcus Miller en Miles Davis door hun vader gingen de twee ook de instrumenten van hun naamgenoten spelen. Op school ontmoetten ze gitarist Oscar en daarom is Theme Park eigenlijk de schoolband. Miles schrijft wanneer hij gelukkig is en door invloeden uit zowel dance als pop klinkt dit debuut als een aanstekelijke en vrolijke mix. Ze speelden in het voorprogramma van Florence And The Machine en voor het optreden waren ze zenuwachtig omdat het plaatsvond dichtbij de plaats waar ze opgroeiden. Verder speelden ze op Ibiza en namen dit album op met Luke Smith van Clor. Veel bands spelen voor hun debuut wat ze al hebben, maar zij schreven in de studio nieuwe nummers. Het kwam door de hoge eisen van Smith. Het frisse album zit daarin goed in elkaar. Elektronische pop, dansbaar en een grote belofte. (EMu)

WHO'S THAT MAN

A Tribute To Conny Plank 4CD

(Groenland/V2)

Het is anno 2013 moeilijk voor te stellen dat de harige man die confronterend op de hoes staat, dertig jaar geleden verantwoordelijk was voor grensverleggende muziek. Conny Plank produceerde talloze Duitse en Engelse artiesten, experimenteerde graag met elektronische sounds en was één van de eerste producers die drums niet als een kartonnen doos durfde te laten klinken. Deze kleurrijke en met liefde samengestelde 4cd box is een passende hommage aan zijn invloedrijke werk. Op de eerste twee cd's nummers van DAF, La Düsseldorf, Neu! en Eurythmics. De derde cd is gevuld met remixen en op de vierde cd horen we Plank als muzikant, met live-opnamen uit 1986. (MKi)

WOODPIGEON

Thumbtacks And Glue CD LP

(fierce Panda/V2)

Woodpigeon is Canadees Mark Andrew Hamilton, toe aan zijn vijfde album. Hamilton verhuisde van Calgary naar Wenen om in Europa te kunnen toeren. En toerde inmiddels met Andrew Bird en Junip en hoewel zijn laatste album in 2010 verscheen was hij druk bezig met bijzondere uitgaven, zoals de speciale toereditie Diamonds. Hamiltons breed uitwaaiende alt.folk werd vergeleken met Sufjan Stevens, maar Hamilton verrast als ineens een rocknummer ingezet wordt. Zijn optredens zijn bijzonder en worden geprezen in de pers. Hij schrijft dromerige nummers en klinkt af en toe als een mengeling van Simon & Garfunkel en Elliott Smith. Dit album is een luisterervaring die je het best in zijn geheel kan ondergaan en pas na vaker draaien ontvouwt zich de ware schoonheid. Hamilton is een groot talent die prachtige nummers schrijft, daarom is dit een schitterend album en verdient Woodpigeon een kans. (MKi)

BINNENKORT BINNEN

15 maart

Eric Clapton - Old Sock
Low - The Invisible Way
Yeah Yeah Yeahs - osquito

22 Maart

Depeche Mode - elta Machine
James Hunter - Minute By Minute
Laura Jansen - Elba
JB Meijers - The Secret Year
Madeleine Peyroux - The Blue Room
Snowapple - Snowapple
Stephen Stills - Carry On
Strokes - Comedown Machine
Suede - Bloodsports

29 Maart

Charles Bradley - Victim Of Love
Cold War Kids - Dear Miss Lonelyheart
Flaming Lips - Terror
Torre Florim & Roos Rebergen - De Tweede Speeldoos
Willy Moon - Here's Willy Moon
Portico Quartet - Live/Remix

5 April

Paramore - Paramore

12 April

Duane Allman - Skydog: A Retrospective

19 April

Steve Earle - The Low Highway
Junip - Junip

BLACK REBEL MOTORCYCLE CLUB

Specter At The Feast CD 2LP

(V2)

Spanning kan zich in vele muzikale vormen uiten. Je kunt ervoor kiezen om naar een duidelijke climax toe te werken, die vervolgens explodeert met gitaarsolo's, hysterische zang en wat voor toeters en bellen je verder nog kunt bedenken. Interessanter is het wanneer je die spanning voelt, maar niet direct kunt duiden. Zoals in Fire Walker, openingstrack op de nieuwe BRMC. Er kruipt iets onder je huid en net als je wilt krabben is het weer weg, om even later op een andere plek weer op te duiken. Met Let The Day Begin, een cover van The Call, laat de band uit San Francisco horen nog steeds rauw te kunnen rocken, maar steeds vaker zoekt BRMC in een voor hen wat onbekendere hoek. Bijvoorbeeld met het opvallend lieflijke Lullaby of het bijna negen minuten durende slotnummer, waar ook die onderhuidse spanning weer opduikt. Soms lijkt het wat teveel die kant op te gaan, maar gelukkig zijn er op die momenten nummers als Teenage Disease om de boel abrupt vlot te trekken. (MKo)

APPARAT

Krieg And Frieden

Apparat is het alias van Sascha Ring, een zeer veelzijdige muzikant die oa verantwoordelijk is voor het prachtige Walls (2007) en voor de knallende samenwerking met Modeselektor (Moderat, waar later dit jaar een nieuw album van uitkomt).

Dit nieuwe album, zijn tiende, is een soundtrack voor het toneelstuk Krieg & Frieden, naar het vermaarde boek van Leo Tolstoj. Ring kreeg de beschikking over een dertigkoppig orkest, welke hij spaarzaam maar doeltreffend inzet. Het resultaat is magisch te noemen. Een spannende, dreigende trip met ook de nodige wonderschone, romantische momenten. Een hartverscheurende plaat die zich kan meten met het beste werk van bijvoorbeeld Max Richter of, qua sfeer, met die van Angelo Badalamenti of zelfs met Sigur Ros. Muziek die je ook los van het toneelstuk kunt zien en kunt loslaten op je persoonlijke trip of welke willekeurige situatie dan ook. Een geweldige combinatie van electronica, ambient en klassieke muziek. (PvtV)

CASE MAYFIELD

Bij aanschaf van het album 10 van Case Mayfield krijg je GRATIS de ep Muchacho erbij!

VINYL RELEASES

Etta James - Etta James

Charley Patton - Complete Recorded Works Vol 1

Blind Willie McTell - Complete Recorded Works Vol 1

Mississippi Sheiks - Complete Recorded Works Vol 1

Syl Johnson - Is It Because I'm Black

Syl Johnson - Dresses Too Short

Nick Drake - Bryter Layter

Nina Simone - Little Girl Blue

Door Willem Schoonbeek

MANIA CANADIA | INDIEFUZZ CANADA

[Terwijl Tegan and Sara net hun zevende album Heartthrob hebben uitgebracht en Arcade Fire hun vierde plaat afronden, zijn er nog meer dan genoeg Canadese artiesten die hard bezig zijn om zichzelf te bewijzen. Dus hebben we wederom vijf nieuwe luistertips van onbekendere Canadese bands, rechtstreeks vanuit Vancouver, Canada.](#)

Peace - The World Is Too Much With Us

(Suicide Squeeze Records)

Peace is een postpunkvierverschap uit Vancouver. De zang van Dan

Geddes geeft The World Is Too Much With Us het geluid dat doet denken aan Joy Division. Luister zeker naar Your Hand In Mine, The Perp Walk en Black Cocaine. Alle nummers kun je beluisteren op de Bandcamp pagina van Suicide Squeeze Records.

Sex With Strangers - Behaviours

(zelf uitgebracht)

Sex With Strangers komt uit Vancouver. Geen seks, wel opzweepende en catchy

poprock die zwaar beïnvloed is door de jaren tachtig en negentig met synths en soms een metalriffje. Nummers die blijven hangen zijn Times Electric, Machineland en Blindness. Het album kun je beluisteren op de Bandcamp pagina van Sex With Strangers.

Renny Wilson - Sugarglider

(Mint Records)

Renny Wilson komt uit Edmonton. Wilsons superchille disco-dancetunes zijn opgepikt door Mint Records die het op

vinyl hebben uitgebracht. Aanraders zijn By And By, Feel Like A Child en Nobody. Het hele album kun je beluisteren op de Bandcamp pagina van Chill Mega Chill.

Mitchmatic - It's Probably Raining

(Old Ugly)

Mitchmatic a.k.a. Mitch Holtby is een MC, producer en multi-instrumentalist uit Clearwater.

Op zijn tweede album It's Probably Raining maakt Mitchmatic een aanstekelijk blij combinatie van jazz en hiphop met een mooie flow van woorden. Aanraders zijn One Word, Discovering Pain en Why Don't You Know. Het album kun je beluisteren op de Bandcamp pagina van Mitchmatic.

Bison b.c. - Lovelessness

(Metal Blade Records)

Deze vier mannen uit Vancouver

maken heavy metal met een hoop gitaarriffs die strak uit de luidsprekers komen. De stem van frontman James Farwell gaat door merg en been. Lovelessness is te beluisteren op de Bandcamp pagina van Bison b.c. Luister zeker naar het tien minuten durende Blood Music.

Deze column is opgetekend door de Canadese afdeling van indiefuzz die van Amsterdam naar Vancouver is verhuisd om hier verder te gaan met wat ze leuk vinden: muziek. Kijk ook op indiefuzz.com voor meer muzikale ontdekkingen. Fuzz On!

DAVID BOWIE

NU...GOEDKOOP!

Space Oddity

The Man Who Sold The World

Hunky Dory

Aladdin Sane

Diamond Dogs

Young Americans

Station To Station

Low

Heroes

Scary Monsters... And Super Creeps

Let's Dance

Best Of Bowie 2CD

Record Store Day is een internationale feestdag ter ere van de onafhankelijke platenzaak. Het is 6 jaar geleden ontstaan in de Verenigde Staten en is de afgelopen jaren overgewaaid naar Europa. Er doen nu meer dan 2000 platenzaken mee. Nederland viert dit jaar voor de 4e keer Record Store Day. Op Record Store Day is er in alle muziekspecialzaken wat te beleven. Er worden instores gegeven door meer dan honderd artiesten. Bovendien worden er honderden speciale uitgaves (veelal op vinyl) uitgebracht in een gelimiteerde oplage. Alleen op die dag te verkrijgen in de onafhankelijke platenzaken. Onuitgebracht werk, gekleurd vinyl, bijzondere covers, het zijn allemaal speciaal ontwikkelde producten voor die dag. De Belgen van Triggerfinger zijn de ambassadeurs van Record Store Day 2013 voor de Benelux. Ter ere van het ambassadeurschap brengt Triggerfinger een speciale 10" uit, waarop ze één van hun helden covers: een 12.28 minuten durende cover van Driveby van Neil Young. Andere exclusieve releases worden eind maart bekendgemaakt.

LIVE IN DE WINKELS:

Mozes & The First Born

14-mrt-13	PLATO	UTRECHT
15-mrt-13	CONCERTO	AMSTERDAM
16-mrt-13	PLATO	LEIDEN
17-mrt-13	VELVET	DELFT
21-mrt-13	KROESE	NIJMEGEN
22-mrt-13	OOR	HILVERSUM
23-mrt-13	PLATO	ZWOLLE

Check onze sites voor de aanvangstijden en meer info.

VIETNAM**An A.merican D.ream** CD LP

In 2007 zag de debuut-cd van Vietnam het licht. Daarna was het heel lang stil rondom Michael Gerner, de weirde voorman van de band uit Brooklyn. Naar verluidt zorgde heftig drugsmisbruik voor het uiteenvallen van Vietnam, terwijl het krachtige en meeslepende debuut in cultkringen desondanks de handen op elkaar kreeg. Hoe dan ook, Gerner is na zes jaar terug met een nieuwe Vietnam en een nieuwe plaat: An A.merican D.ream. Hoewel Gerner sterk is beïnvloed door Dylan en The Stones, is hij niet bijzonder georiënteerd op songs. Aldus is An A.merican D.ream een wilde trip, opgebouwd als een soort van rockopera waarin de tracks in elkaar

overvloeien en waaruit Gerner's wrange visie op de teloorgang van de American Dream spreekt. (WR)

WAVE MACHINES**Pollen** CD

Tim Bruzon is de frontman van Wave Machines die in totaal vier man sterk is. Drie jaar nadat zij hun debuutalbum uitbrachten, zijn ze terug. En wel met dit album. De ideeën die ontstonden voor dit album werden in Liverpool op papier gezet in een eigen samengestelde oefenruimte waarna er met de handen van producer Lexxx die onder andere werkte met Goldfrapp, nieuwe tracks ontstonden. Pollen laat een nieuwe kant van Wave Machines horen die erg aangenaam is. (LR)

Reissues

VARIOUS**Change The Beat: Celluloid Records Story****1980-1987** 2CD

Celluloid Records was een Frans-Amerikaans platenlabel, dat in New York actief was van 1976 tot 1989 en in die periode een serie eclectische en baanbrekende producties het licht deed zien, vooral in de jaren tachtig, onder auspiciën van huisproducer Bill Laswell. Deze compilatie bevat de meest essentiële opnamen van Celluloid, waaronder new wave, wereldmuziek en funk, maar ook de vroegste New Yorkse hiphop. (JvdB)

VARIOUS**Deutsche Elektronische Musik 2** 2CD 2x2LP

Soul Jazz Records komt met deel twee van Deutsche Elektronische Musik, de ultieme verzameling met baanbrekende Duitse bands die een duidelijke inspiratiebron waren voor makers van zeer veel latere post punk, indie, underground house/techno/hiphop. Met op dit deel o.a.: D.A.F, Eno, Moebius & Roedelius, Can, Faust, Popul Vuh, Neu, Konrad Schnitzler en minder bekende acts als Electric Sandwich, Brosselmaschine, Niagara e.a. (Red)

ALAN WILSON**The Blind Owl** 2CD

De naam Alan Wilson zal velen niets zeggen, de klanken van openingsnummer On The Road des te meer. Inderdaad, de veel te vroeg overleden hoge stem

van Canned Heat. Deze uit twee schijven bestaande compilatie gaat langs de hoogtepunten in de korte carrière van deze fantastische muzikant waarbij het opvalt hoe de teksten vaak aansluiten bij de twijfels die Wilson in het dagelijks leven kent. Het mag dan ook geen verwondering heten dat hij na een aantal suicidepogingen op 3 september 1970 overlijdt. Zelfs na zijn dood speelt hij een rol in de marge aangezien zijn dood al snel overschaduwd wordt door die van Hendrix en Joplin die meer aandacht krijgen. Met deze dubbelaar kunnen we dat enigszins rechtzetten aangezien de muziek niet alleen goed gespeeld is, met mooie zang en fantastisch gitaar- en harmonicaspel van Wilson maar ook nog eens flink gevarieerd en soms ronduit vernieuwend. Niet voor niets droeg Stephen Stills Blues Man van zijn Manassas op aan Wilson. The Blind Owl zorgt voor een meer dan verdiend eerbetoon. (HDI)

MARTY BALIN**Balin/Lucky** CD

Marty Balin kennen we natuurlijk als de zanger van Jefferson Airplane. Na het verscheiden van deze band zocht hij eerst contact met andere bands om tenslotte begin jaren tachtig onder zijn eigen naam albums uit te brengen. Balin uit 1981 en Lucky uit 1983 bevatten een aantal hits in de USA, maar maakten globaal weinig indruk. Ze staan nu samen op een schijf en we horen erg sterke pop gezongen door een fantastische zanger. (BD)

JIMI HENDRIX

People, Hell & Angels CD 2LP*(Legacy/Sony Music)*

De vooruitgesnelde informatie belooft ons twaalf nieuwe tracks en dat is nogal wat in de wereld die Jimi Hendrix heet. Er is tenslotte al het een en ander in de afgelopen 43 jaar (!) op ons afgekomen. Ook deze keer staat Eddie Kramer aan het roer en dat geeft toch een flinke zekerheid over de kwaliteit, hij zei tenslotte in 1973 dat hij met de hem tot zijn beschikbaar staande banden en middelen niet aan de kwaliteit die hem voor ogen stond, kon voldoen. Het blijkt dan ook dat alles waar hij mee te maken heeft vele malen beter is dan de uitgaves zonder zijn naam eraan verbonden. Wel is het zo dat 'twaalf nieuwe tracks' met een korreltje zout genomen moet worden. Wat dat betreft lijkt dit project op het uit 2010 stammende Valleys Of Neptune: veel andere uitvoeringen van nummers die wel al kennen. Een blik op de tracklisting zegt al genoeg. Zo zien we titels waarvan Earth Blues, Izabella, Bleeding Heart, Somewhere en het onvermijdelijke Hear My Train A Comin' gelijk in het oog springen. Deze nummers zagen we eerder al op o.a. First Rays..., War Heroes, Blues en Crash Landing. Aan de andere kant is elke versie van Hear My Train de moeite waard en blijkt opnieuw dat Hendrix een meester is in het variëren en uitproberen van mogelijkheden. Het tijdens leven nooit uitgebrachte nummer is een sleutelsong in de catalogus en wordt hier vertolkt met Buddy Miles en Billy Cox. Deze twee komen vaker om de hoek kijken aangezien veel nummers uit de tijd rondom The Band Of Gypsys stammen. Hendrix wilde zijn horizon verbreden na Electric Ladyland en werkte samen met een keur aan muzikanten zoals de Ghetto Fighters. Het met hun opgenomen Freedom verscheen eerder op Cry Of Love, het hier aanwezige Mojo Man zien we voor het eerst. Ook de Gypsy Sons And Rainbows, de uitgebreide Woodstockband met extra percussionisten en een extra gitarist, vinden we terug. Easy Blues en het eerder aangehaalde Izabella hebben daarmee een wezenlijk andere feel dan zijn standaard driemansformatie. Dit heeft tot gevolg dat People, Hell & Angels, al was het maar om Somewhere en Hey Gypsy Boy die hier zonder de absurde overdubs van respectievelijk Crash Landing en Midnight Lightning terugkeren, wel degelijk zeer de moeite waard is. (HDI)

GRATIS 7-INCH BIJ PEOPLE, HELL & ANGELS

Bij aankoop van deze Hendrix release krijg je zolang de voorraad strekt de 7-inch Somewhere / Power Of Soul er helemaal GRATIS bij. OP=OP Somewhere is een unreleased track en B-kant Power Of Soul staat niet op het nieuwe album!

NEDERPOP

Het label Pseudonym staat al jaren bekend om hun voortreffelijke reissues uit de rijke geschiedenis van de Nederpop. Onlangs verscheen er een omvangrijke nieuwe worp bekende en obscure heruitgaves. Alle in nieuwe remastering en voorzien van rijk geïllustreerd boekwerk.

Outsiders - Outsiders 2LP

Prachtige vinylheruitgave van het legendarische eerste album van Amsterdams trots The Outsiders. De reissue bevat twee schijven: de eerste het originele album in nieuwe

remastering met de studiokant ('geproduceerd' door ene Willem O. Duys...) en de live-kant die versneld werd afgespeeld. De tweede schijf heeft een kant met sessies rondom het album en de andere kant is gevuld met een live-registratie uit 1968 in Fantasio. Deze verscheen eerder in uitgebreidere vorm als bonus bij het boek Beat Legends.

Brainbox - Dark Rose; Their 45s 2LP

Dubbel-lp met alle singles van Brainbox verspreid over drie kanten. Kant A is de bezetting met Jan Akkerman, kant B en C de reïncarnatie met Rudy de Queljoe. Ook is hier een demo te horen van Dark Rose met Akkerman en een demo van Virgin. De vierde kant bestaat in zijn geheel uit een demoversie van Sea Of Delight – een freak out van ruim 23 minuten...

After Tea - Joint House Blues CD LP

After Tea is ontstaan uit de resten van een vroege bezetting van Tee Set – de band die even later ook grote successen in het buitenland zou hebben. De band draait om het grote talent van

gitarist Polle Eduard (in het boekwerk wordt hij geïnterviewd) en de hammond van Ulli Grün. Joint House Blues staat vol krachtige bluesrock en is voor het eerst opnieuw uitgebracht.

Alquin - The Marks Sessions 2CD

Het uit Delft afkomstige Alquin gold jarenlang als een van de beste bands die ons land rijk was. Hun debuutalbum Marks was nog zonder zanger Michel van Dijk en bevat vooral instrumentale

hoogstandjes. De sessies rond dit album zijn onlangs teruggevonden en Pseudonym heeft er een dubbel-cd van samengesteld. De tweede schijf is gevuld met een live-opname uit 1972.

Finch - Mythology 3CD

Finch ontstond uit de resten van Q65 en deze uit drie schijven bestaande compilatie bevat de drie platen die de band maakte aangevuld met live-tracks en demo's. Lange

composities met veel instrumentaal werk zijn erg seventies en anno nu wat gedateerd. Het prachtige boekwerk vertelt het hele verhaal van de band in woord en beeld.

Cargo - Cargo 2CD 2LP

Cargo kent bijna niemand nog, maar het is de band rond de gitaristenbroers Jan (voorheen ZZ & de Maskers) en Ad de Hond. Zij werden sterk beïnvloed door The

Allman Brothers Band en dat hoor je terug in het virtuoze gitaarspel. Voeg daarbij de sterke soulzang van bassist Willem de Vries en de eigenzinnige cover van Walk On By die op het album centraal staat en je hebt Cargo. Toegevoegd zijn ook de opnames die de band onder de naam September maakten. Het album flopte genadeloos en het is daarom hoog tijd voor herwaardering.

Cosmic Dealer - Crystallization 2CD 2LP

Dat in ons land uitstekend psychedelica werd gemaakt in de sixties is tot ver buiten de landsgrenzen bekend. Het uit Dordrecht afkomstige Cosmic Dealer kan zich meten

met de top uit het genre, want zij maakten met Crystallization een obscure classic. Schijf een bevat het originele album, schijf twee is gevuld met demo's en live-tracks. Het originele album kost je een kapitaal, daarom is deze reissue een zeer welkome uitgave.

Group 1850 - Mother No-Head; Their 45s CD 2LP

Deze band staat op de tweesprong waar de sixties overgingen in de seventies. Begonnen als bietbandje ontwikkelde de groep zich tot een van de eerste progressieve acts van ons land.

Mother No Head – hier in mono, aangevuld met stereo demo's – bevat alle singles met hun b-kant die de band maakte. Fraai om zo de ontwikkeling van deze onderschatte groep te volgen.

Solution - Mythology 3CD

De progressieve rock met jazzinvloeden van Solotion was in de zeventiger jaren op ieder vaderlands podium te horen. Mythology verzameld de beste tracks van de vier platen

die ze maakten en het wordt aangevuld met live-opnames – de plek waar de band het beste tot haar recht kwam.

The Zipps - Kicks And Chicks; Ever Stoned CD LP

Eigenlijk zouden The Zipps niet misstaan op de legendarische Nuggets compilatie. Hun Kicks And Chicks behoort zonder enige twijfel tot de psychedelica klassiekers en is op deze

uitgave in meerdere versies terug te vinden – het nummer staat overigens wel op Nuggets II, de 4cd box die de psychedelica buiten de VS in kaart brengt. Begonnen als folkrockbandje ontpopten The Zipps zich tot vaandeldrager in de psychedelica en luisterden hun optredens op met vloeistofdía's en songs met illustere en veelzeggende titels als Marie Juana en Benzadrine Bassplayer. (BD)

Ook verschenen:

The Motions - Wasted Words: The Havoc 45s LP

Finch - Via Dominica LP

Ahora Mazda - Ahora Mazda 2LP

THE SEEDS**A Web Of Sound** 2CD*(Big Beat/V2)*

Kort geleden verscheen op Big Beat al het debuutalbum van The Seeds in een fraaie digipack, nu gaan alle registers open voor de tweede plaat van deze legendarische psychedelische band uit LA. Net als op dat debuut bevat ook A Web Of Sound (ook in 1966 uitgebracht) nog het oorspronkelijke geluid van de band waarin ze bluesrock en psychedelica weten te mengen. Hier gaat de band echter nog dieper de psychedelica in en onder leiding van Sky Saxon maakten ze een garagerockclassic. Geen hits deze keer, maar wel een schoolmakende collectie rauwe songs die de concurrentie wegzette als een stel mietjes. De reissue bevat het album in stereo en mono en er is een schat aan extra materiaal toegevoegd. Zo zijn op de eerste schijf wat outtakes en alternatieve versies toegevoegd en vinden we op de tweede schijf negen tracks onder de titel A Full Spoon Of Seedy Blues. Deze tracks werden tussen het eerste en tweede album opgenomen, maar uiteindelijk pas in 1969 uitgebracht. Hier laat de band overduidelijk horen dat de blues hun belangrijkste invloed is en ze wisten Muddy Waters zover te krijgen om de hoestekst te schrijven. Na deze plaat maken ze onder invloed van Sgt. Pepper de conceptpeep Future, maar dan is helaas het momentum al voorbij en de band gaat in 1969 definitief uit elkaar. (BD)

SHUGGIE OTIS**Inspiration Information / Wings****Of Love** 2CD*(Legacy/Sony Music)*

Als evenzo getalenteerde zoon van de onlangs overleden legende Johnny Otis stond Shuggie al op jonge leeftijd, met neppsnor en zonnebril om de arbeidsinspectie te ontduiken, op het podium. Zijn solocarrière kwam dan ook al vroeg op gang met fraaie platen als Here Comes Shuggie Otis en Freedom Flight. In 1974 kwam die carrière echter ook weer plotsklaps tot stilstand met het meesterwerk Inspiration Information, niets minder dan een baanbrekend werk. Nagenoeg alle instrumenten worden door Otis zelf bespeeld, waardoor hij drie jaar lang uitpuittend hier aan werkte. De funkende titeltrack, onlangs nog op de plaat gezet door Sharon Jones, opent het album, om gelijk daarna een andere vorm aan te nemen middels het zwaar georkestreerde Island Letter. Het vroege gebruik van analoge drummachines geeft het album een sfeer mee waardoor met name het vroege werk van Prince zwaar beïnvloedt zou worden. Deze luxe editie kent nog vier outtakes uit 1971, maar bovenal een bonus disc, Wings Of Love, met 14 nummers

die in de periode vanaf 1974 tot nu zijn opgenomen, en daarmee het eerste solowerk van Otis sinds Inspiration Information. Het kale, alleen door gitaar begeleidde Black Belt Sheriff, en de epische titelsong die elf minuten lang virtuoos gitaargeweld laat horen, bewijzen dat Otis nog steeds het talent heeft dat Inspiration Information tot een dergelijk invloedrijk album maakte. (Jvr)

Roots

TERRY ALLEN**Bottom Of The World** CD

Muziek is maar een van de vele terreinen waarop de kunstenaar Allen actief is, dus het kan zo maar gebeuren dat je veertien jaar op een nieuw album moet wachten. Zoals dat met Bottom of the World het geval is. Allen, die dit jaar zeventig wordt, lijkt geen haast te hebben bij het vertellen van zijn verhalen. Zijn songs bewegen zich dan ook stapvoets voort. Allen grossiert in heerlijke songs met bijzondere teksten, zoals Hold On To The House en Four Corners, dat we van zijn debuut Juarez kennen. Bottom Of The World is weer een juweeltje van deze eigenzinnige muzikant uit Lubbock, Texas. (HO)

FABULOUS THUNDERBIRDS**On The Verge** CD

Jimmie Vaughn, Duke Robillard, Kid Ramos, Nick Curran: de beste (rhythm & blues) gitaristen hebben altijd in de Fab T-Birds gespeeld of zelfs als we speak, zoals Johnny Moeller, wiens broer Jay trommelt in de huidige bezetting. Moellers overdonderende soloplaat Bloogaloo hebben we torenhoog zitten, maar misschien nog wel net iets fijner is het om hem nu eens voor het eerst op een officieel studioalbum van zijn groep te horen die al dertig jaar onder leiding staat van mondharmonica-aas Kim Wilson. Dat was namelijk alweer schandalig lang geleden (Painted On uit 2005) en daarop speelde Nick Curran nog alsof zijn leven ervan afhing. (Dat bleek later ook zo te zijn, maar daarover een andere keer.) 'We're defining our own genre,' zegt Kim Wilson over On The Verge. Wie zijn wij om dat tegen te spreken? (A)

SALLIE FORD & THE SOUND OUTSIDE**Untamed Beast** CD LP

Sallie Ford, de dochter van poppenspeler Hobey Ford, groeide op in North Carolina. Ze verhuisde naar Portland en werkte daar als serveerster. Ze ontmoette daar de drie andere leden van de band die in 2007 werd opgericht. Ford heeft volgens kenners raw soul en zegt zelf dat de muziek meer rock is dan men verwacht. Op dit derde album klinkt de band als moderne rockabilly,

LUISTER TRIP

JESSE DEE**On My Mind / In My Heart** CD*(Alligator/V2)*

Zijn debuutplaat Bittersweet Batch, boorde vol ouderwets degelijke soul en r&b, werd in 2008 lovend ontvangen. Jesse Dee toerde aansluitend de hele wereld over, solo of in gezelschap van grootheden als Al Green, Bettye LaVette en Etta James. Het prestigieuze Alligator-label uit Chicago benaderde hem vervolgens voor zijn tweede album On My Mind/In My Heart. Daarop laat de singer-songwriter uit Boston horen nog meer fraais in huis te hebben. Een stevig fundament van old school soul rhythm & blues en doo wop zorgt wederom voor een aangenaam sfeertje. Met als inspiratiebron mannen als Sam Cooke, Otis Redding en de jonge Van Morrison, zoals de titeltrack aantoont. Alle elf nummers komen levenslustig over en geven je een positief en dikwijls energiek gevoel, zoals From The Start (duet met Rachael Price) en het afsluitende Stay Strong. De meer ingetogen nummers zijn ook meeslepend, Tell Me (Before It's Too Late) en Boundary Line zijn daarvan mooie voorbeelden. Jesse Dee levert dus een Alligator-waardige plaat af. (WJvE)

EMMYLOU HARRIS & RODNEY CROWELL

Old Yellow Moon CD

(Warner)

Blueberry Wine blijkt het sleutelnummer op Old Yellow Moon, feitelijk een ingeloste belofte aan elkaar aangezien Harris en Crowell al sinds hun ontmoeting, die volgde rondom een opname van dat nummer met producer Brian Ahern voor Harris' solodebuut Pieces Of The Sky, praten over deze nu eindelijk verschenen duetplaat. Crowell werd destijds zelfs gevraagd voor The Hot Band waarin ook James Burton en Glenn D. Hardin, respectievelijk gitarist en pianist van zowel Elvis als Gram Parsons én beiden aanwezig op OYM, evenals diverse andere legendarische (ex-)leden. Ketting: Brian Ahern produceerde OYM met wederom een repertoire buiten kijf waaronder vier originals van Crowell die met gemak uitstijgen boven alle denkbare soorten country, exact daar waar Harris en Crowell al die jaren het best gedijen, samen of los van elkaar. Reeds bij uitkomst klassiek, net als onlangs Buddy (Miller) & Jim (Lauderdale)! (A)

ROBBEN FORD

Bringing It Back Home CD LP

(Mascot/Bertus)

Naar mijn weten heeft Robben Ford nog nooit een slechte plaat afgeleverd. Die lome soulvolle stem met dat smaakvolle gitaargepluk zorgt er elke keer voor dat je onmiddellijk hoort dat het hier om de softe blues van Ford gaat en dat je een genoeglijk luisteruurtje tegemoet gaat. Dat is niet anders op Bringing It Back Home dat deze keer uit tien covers bestaat van bluesgrootheden uit vervlogen tijden (zoals Allen Toussaint en Wille West) die als inspiratie dienden voor Ford toen hij zijn inmiddels vier decennia lange carrière startte. Op Bringing It Back Home wordt Ford goed gesteund door drummer Harvey Mason, bassist David Piltch, trombonespeler Steve Baxter en organist Larry Goldings. Deze laatste excelleert in het instrumentale On That Morning dat klinkt als een Rhoda Scott-compositie, uitgevoerd door orgel en gitaar. (AdW)

met Ford ergens tussen Billy Holiday en Lady Gaga in. Het album is lekker droog geproduceerd en er is een prominente plaats voor de gitaar van Jeff Munger. Swingende plaat, zowel retro als modern. Zeer apart. (EMu)

RUBEN HOEKE

Loaded CD

Het derde album van onze eigen bluesrockgigant Ruben Hoeke Band is weer om te smullen. Dat komt ook omdat zij zich niet beperken tot alleen deze stijl, maar ook andere paden betreden om zo alles eruit te halen wat erin zit. De kracht van de plaat zit ook echt in de opnames. Zonder te veel opsmuk en tielantijnen klinkt het alsof het live is ingespeeld, wat de prachtige composities tot een waar kunstwerk etaleren. Zanger Frank Pardo en Ruben Hoeke op gitaar laten je horen

dat het niveau in Nederland nog steeds hoog is. Aanrader! (MKok)

JIMBO MATHUS & THE TRI-STATE COLLECTION

White Buffalo CD LP

Als soloartiest is Jimbo Mathus misschien geen grote bekende voor de meeste muzikliefhebbers, maar zijn carrière is toch aardig imposant te noemen. Hij had behoorlijk wat succes met vaudevilleband The Squirrel Nut Zippers, speelde en toerde met Buddy Guy, vormt een gelegenheidsgroepje met Alvin Youngblood Hart en Luther Dickinson onder de naam South Memphis String Band en nam albums op met North Mississippi Allstars, Amy LaVere en Andrew Bird. In de tussentijd bracht hij diverse soloalbums uit, veelal in eigen beheer. White Buffalo is zijn eerste langspeler op het roemruchte Fat

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

ACERECORDS

LEON THOMAS - The Creator

1969-1973 CD

Door het succes van het samen met Pharaoh Sanders opgenomen The Creator Has A Master Plan werd Leon Thomas getekend door het Flying Dutchman-label. In vijf jaar nam hij vier studioalbums en verschillende live-sessies op voor het label. Bekendheid verwierf hij door zijn spel in de band van Count Basie en bij Santana. Belangrijkste ingrediënten in Thomas' jazz zijn spiritualiteit en Afrikaanse ritmes. Zijn typerende jodelende stijl heeft invloed gehad op verschillende generaties van jazzzangers, meest recentelijk op de jazzheld van 2012 Gregory Porter. (ED)

Cliff Heard Them Here First

Na twee keer You, nog een variatie en dan Elvis en Ramones nu de beurt aan deze Britse Elvis, bekend om zijn neus voor hits van anderen die Cliff Richard

dan als b-kant, albumtrack of trekker van ep's gewoon voor de aardigheid opnam en dikwijls zelfs verbeterde. Vrijwel nergens voor de hand liggende oudere titels van zowel heel bekende tot obscuur volk en uitgebreide toelichting per track. Minimaal zo interessant als de Elvis-editie! Voor dit soort uitgaves kopen sommigen onder u graag nog cd's. (A)

Boppin' By The Bayou Again

CD

Na het succes van het eerste deel komt Ace Records opnieuw een schat aan rauwe Louisiana stompers. Maar liefst 13 van de 28 nummers op deze compilatie zijn nog nooit eerder verschenen. Dat er in South Carolina in de jaren vijftig van de vorige eeuw een unieke mix van rockabilly met southern rockers, r&b uit New Orleans en cajunmuziek werd gemaakt, wordt (opnieuw) bewezen door Boppin' By The Bayou Again. (ED)

Rockin' Rhythm 'n' Blues

From Memphis CD

Het belang van Memphis voor de muziekgeschiedenis kan niet vaak genoeg benadrukt worden, maar zelfs aan die rijke historie wordt af en toe een nieuw hoofdstuk toegevoegd. Ditmaal dankzij deze compilatie, waarop het obscure Home Of The Blues-label centraal staat. Slechts drie jaar (tussen 1960 en 1962) was het label actief, en in die periode werden veertig singles uitgebracht. Belangrijkste man is Willie Mitchell, zowel als producer en huismuzikant als artiest. Maar ook Roy Brown en de 5 Royales leverden singles die de titel van deze uitstekende gedocumenteerde cd meer dan recht doen. (HDR)

ETTA JAMES - Etta Is Betta Than Eva!

CD

In het Etta James reissueprogramma van Ace is het de beurt aan het laatste Chess-album uit 1976. Ondanks dat de openingstracktitel, Woman (Shake Your Booty), het ergste doet vermoeden, is ze niet gevallen voor de toen populaire discosound, maar heeft ze haar rhythm & blues slechts voorzien van een loeistrakke funksound. Voorzien van extra tracks uit dezelfde periode, waaronder het met geen pen te beschrijven Feeling Uneasy, is dit zeker niet zo baanbrekend als haar oude werk, maar Etta James blijft altijd de moeite waard. (Jvr)

NET VERSCHENEN:

- Hall Of Fame Vol. 2
- Del Shannon – The Complete UK Singles 61-66
- Radio Gold; Bigger In Britain
- Born To Be Together; The Songs Of Barry Mann & Cynthia Weil
- The World Needs Changing; Street Funk & Jazz Grooves 1967-76
- South Texas Rhythm & Soul Revue

Possum. Een kleine knipoog naar de labelhistorie horen we terug in de psychedelische titelsong, maar verder is het overwegend ongepolijste southern rock, folk en country wat de klok slaat. Het nonchalante tintje is sprekend voor Jimbo Mathus' aanpak. Voor hem geen opgeklopte namaak, maar de real deal. (CO)

RELATIVES

Electric World CD LP

Broers Rev. Gean en Rev. Tommie West vormden The Relatives in 1970. Zanger Gean is gospelveteraan en ze koppelden gospel aan funk en psychedelica. Ze realiseerden dat ze in clubs konden optreden en besloten de kerk naar de mensen te brengen. Na jaren succes viel de groep in 1980 uit elkaar. Nu terug, met een geluid vitaler dan ooit. Soulvolle gospel met invloeden uit funk en blues. Bijzonder en gedreven. (EMu)

CARRIE RODRIGUEZ

Give Me All You Got CD

Na jaren onder de vleugels van Chip Taylor mag Carrie Rodriguez bewijzen wat ze zelf in huis heeft. En dat

is veel. Ze is behalve een uitstekende zangeres en getalenteerde 'fiddler' ook een prima songschrijver. Voor haar vorige albums viel ze regelmatig terug op het werk van anderen, maar alle elf songs Give Me All You Got zijn van haar hand. Rodriguez klinkt zelfverzekerder dan ooit in sprankelende songs als Devil In Mind, Lake Harriet en Whisky Runs Thicker Than Blood. Give Me All You Got is een van de beste americana-releases van dit moment. (HO)

DALE WATSON & HIS LONESTARS

El Rancho Azul CD

Watson is een buitenbeentje in de country, die de draad oppakte waar Waylon Jennings hem liet liggen. El Rancho Azul is het meest honky tonkerige album dat de Texaan tot nu toe heeft gemaakt. Hij doet zijn fans een plezier door concertfavoriet I Lie When I Drink op de plaat vast te leggen. De drank vloeit trouwens rijkelijk op dit album, afgewisseld met sentimentele ballads als Daughter's Wedding Song. Onversneden, pure country. (JvdB)

Jazz & Fusion

ERIK BOSGRAAF & YURI HONING

Hotel Terminus CD

Erik Bosgraaf is een van de bekendste blokfluitisten van dit moment. Dit is zijn eerste project samen met jazzsaxofonist Yuri Honing, die ook zijn sporen inmiddels verdiend heeft. Het is echter onmogelijk de muziek op Hotel Terminus in een hokje te plaatsen. Het is geen jazz, pop, noch klassiek, maar ontleent wel elementen aan alle drie. Je zou het kunnen omschrijven als filmmuziek bij de beelden die deze avontuurlijke muziek ongetwijfeld in je hoofd zal oproepen. (JvdB)

NORTH SEA JAZZ LEGENDARY CONCERTS

MICHEL BORSTLAP CD DVD

Sinds het begin van het North Sea Jazz Festival zijn de meeste concerten opgenomen en uitgezonden via radio en televisie. We zijn dan ook zeer verheugd over deze nieuwe serie, waarin de beste concerten op cd en dvd worden uitgebracht. De spits wordt afgebeten door Michiel Borstlap, inmiddels een van de grote namen in de Nederlandse jazz. De cd en dvd bieden een mooie bloemlezing van hoogtepunten uit de optredens die Borstlap er sinds de jaren negentig heeft gegeven.

YURI HONING CD DVD

Mojo, AVRO en NTR werken samen aan deze mooie serie North Sea Jazz Legendary Concerts voor het label Bob City, waarin ook een deeltje gewijd is aan Yuri Honing, inmiddels een van Nederlands grootste saxofonisten. Deze ronduit schitterende compilatie kent als hoogtepunten een vurige cover van David Bowie's Space Oddity, een bezwerende versie van Wasted met zang van Sarah Bettens en een prachtig duet op de dvd met pianist Misha Mengelberg.

ERIC VLOEIMANS CD DVD

In deze eerste serie North Sea Jazz Legendary Concerts, waarin grote namen uit de hedendaagse Nederlandse jazzscene voorbijkomen, mag trompettist Eric Vloeimans natuurlijk niet ontbreken. Op de dvd horen we hem o.m. samen met Michiel Borstlap en Yuri Honing, maar ook met Jan Akkerman en met Kytteman in de gelegenheidsformatie Kytcrash. De cd daarentegen bevat opnamen van het trio Fugimundi met Harmen Fraanje en Anton Goudsmit en van Vloeimans' band Gatecrash, zodat we bij dit deel gerust kunnen spreken van een carrièreoverzicht.

DEXTER GORDON CD DVD

Later dit jaar zullen er in deze serie meer grote namen verschijnen zoals Miles Davis en Dizzy Gillespie, nu nemen we daar vast een voorschotje op met een mooie cd/dvd van tenorsaxofonist Dexter Gordon. Hier doet de reeks zijn naam eer aan, want dit is met recht een legendarisch concert uit 1979, waarbij Gordon in zijn nadagen de sterren van de hemel speelde. Als bonustrack worden we vergast op één van die befaamde tenorbattles, in die jaren de hoogtepunten van het festival. (JvdB)

AUTECHREExai **2CD** **4LP**

(Warp/V2)

Een nieuw album van Autechre is altijd weer een grote uitdaging. Het ongrijpbare duo uit Manchester maakt verre van gemakkelijke muziek die je beetje bij beetje moet proberen te ontcijferen. Intelligent Dance

Music werd dit genre begin jaren negentig gedoopt en vanaf die tijd is Autechre (en label Warp) al een voorloper in dit spectrum. De mannen maakten reeds tien albums en talloze EP's, waarvan er enkele inmiddels een klassieke status hebben verworven. Exai is allesbehalve een radicale stijlbreuk met het verleden. Het is een dubbelaar, propvol veelal ver boven de vijf minuten klokkende, stukken met talloze abnormale beats en geluiden op subtiele frequenties en vaak met knotsgekke wendingen. Tamelijk ondansbaar, of het moeten de ongecontroleerde bewegingen van je ledematen en de hersensprongetjes zijn die deze plaat veroorzaakt. Het zou allemaal erg rauw op je dak kunnen vallen, maar de wat meer geoefende luisteraar heeft ruim anderhalf uur vers voer voor lichaam en geest in handen. (PvtV)

BRANDT BRAUER FRICKMiami **CD** **LP+CD**

(!K7/V2)

Een vooruitstrevend Berlijns trio, bestaande uit twee jazzmuzikanten en een klassiek geschoolde die 'techno maken zonder de technologie'. In onze oren klinkt dat als een samensmelting van jazz, klassiek en dance

die met het van de verfrissende kennismakingsplaat You Make Me Real (2010) getrokken Bop alvast een YouTube-hit heeft opgeleverd mede door die Kraftwerk-achtige clip. Dat deze toch wel bijzondere fusie kan werken is dus bewezen. BBF's klassieke aspect werd door middel van akoestische orkestrale uitbreiding op het tegendraads getitelde opvolgalbum Mr. Machine onderstreept met dikke viltstift. Nu gooien de heren op Miami het roer wéér om wegens het ten volle benut hebben van hun sound. Zangers, dus spreekt BBF ineens van songs. Om'mas Keith, Gudrun Gut, Erika Janunger, Jamie Lidell en Nina Kraviz voegen wél iets extra's toe. Wat dat iets is, en waaraan dat precies iets toevoegt, daar zijn we nog niet helemaal uit maar vernieuwend durven we dit wel te noemen. (A)

KAVINSKYOutrun **CD**

(Mercury/Universal)

ledreen die de film Drive heeft gezien herinnert zich ongetwijfeld de coole soundtrack en dan met name het nummer Nightcall. Deze heerlijke, zwoele track van Kavinsky (met vocalen van Lovefoxxx) werd een grote hit met miljoenen views op Youtube

en zorgde voor hoge verwachtingen omtrent dit album. Deze verwachtingen worden door Vincent Belorgey absoluut ingelost. De Fransman tourde met Daft Punk en Justice en in die hoek kun je zijn plaat ook categoriseren. Met de productionele hulp van Sebastian spheren die in het verlengde liggen van de eerdergenoemde succesfilm. Electrodrums, synthesizers en mysterieuze vocalen leggen de basis voor een soundtrack van een lange autorit door de nachtelijke stad. Ergens tussen Jean-Michel Jarre en Daft Punk ligt het universum van Kavinsky, een wereld waarin het heerlijk toeven is. (PvtV)

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

Dance

SEVEN LEAGUE BEATSOnderbuikbasboxbangers **CD**

Seven League Beats is een Zwols producersduo behorend tot de

Fakkeltreitergroep waar ook o.a. Sticks, Rico, Typhoon, Freez, Zo Moelijk en Boef en de Gelogeerde Aap deel van uit maken. Rob Peters komt uit de

drum 'n bass-hoek en bracht vorig jaar een puike verzameling Minutebeats uit. Dries Bijlsma is een zeer begenadigd gitarist en is als producer de rechterhand van Typhoon. Samen maken ze op OBBBB instrumentale hiphop met duidelijke invloeden uit de dubstep. Zoals de titel al suggereert mikken de twee op de onderbuik. Ongenadige bassalvo's worden afgevuurd en gedurende de hele ep wordt er nauwelijks gas teruggenomen. Het geluid valt misschien wel het meest te vergelijken met het Two Fingers-project van Amon Tobin. George Clinton is logischerwijs de meest funky track. Het titelnummer is de enige met vocalen. Niet met de minsten want Freez en Typhoon zetten hun beste beentje voor. Op Hond en System Overload Remix gaat het tempo omhoog en wordt er meedogenloos gebeukt. Onderbuikbasboxbangers is een verzameling tracks voor de heftige hoofdknippers onder ons. (PvtV)

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

COLOFON

Hoofredactie

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 Loontjens, 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 296 verschijnt op 5 april 2013

NTJAM ROSIE**At The Back Of Beyond** CD*(Coast To Coast)*

Velen zien op tegen hun dertigste verjaardag want dat is toch wel het moment dat het over is met de 'spielerei'. Voor Ntjam Rosie geldt dit niet nu op deze dag haar derde album uitgebracht gaat worden. Samen met pianist Alexander van Popta werd dit album geproduceerd en was zij zelf verantwoordelijk voor de meeste songs. Voor haar voorgaande doorbraakalbum Elle uit 2010 werd inspiratie gezocht bij soul- en jazzmusici als George Duke, Stevie Wonder en Miriam Makeba gecombineerd met een knipoog naar het Afrikaanse continent en Brazilië. De weldadige stem van Ntjam Rosie resulteerde in vele optredens (o.a. North Sea Jazz, voorprogramma's Erykah Badu en Macy Gray), veel media-aandacht en een nominatie voor de Edison Jazzism Publieksprijs 2011. Ruim twee jaar later blijft de muzikale koers soulvol en jazzy terwijl Ntjam Rosie tekstueel meer van zichzelf laat zien en de luisteraar meeneemt op haar spirituele reis. Een knappe prestatie: op deze volwassen wijze ouder worden is niet voor iedereen weggelegd! (GH)

ALICE RUSSELL**To Dust** CD LP*(Differant/Tone)*

De muziek van Alice Russell kent uiteenlopende invloeden, maar soul is toch wel de voornaamste. Al is dat vooral een gevoel. Want ook al gebruikt Russell regelmatig hiphopritmes en elektronica-invloeden, ze weet verdraaid goed hoe je die onweerstaanbare soultouch creëert die alle grote platen in dat genre kenmerkt. Natuurlijk mede dankzij haar fabuleuze stemgeluid. Door het faillissement rond Russells eigen Little Poppet-label duurde het even voordat To Dust, het vijfde album van deze blondine uit het Engelse Suffolk, het licht zag. Nieuw is de openlijke flirt met synthpop op A To Z en Twin Peaks. Maar ook de liefhebber van funky ritmesessies en mooie achtergrondkoortjes wordt weer prima bediend. Een van de hoogtepunten is single Heartbreaker, waarvan Part 2 op de tracklist aan het origineel vooraf gaat. Datzelfde trucje, alsof je naar de filmklassieker Memento zit te kijken, past Alice toe bij I Loved You. (WJvE)

NICOLE WILLIS AND THE SOUL INVESTIGATORS**Tortured Soul** CD LP+CD*(Tone)*

Met Keep Reaching Up uit 2005 wist de vanuit Finland opererende soulzangeres Willis zich in de kijker te spelen bij de toentertijd steeds groter wordende groep van soulrevivalisten. Acht jaar en een universitaire studie later pakt ze de draad weer op en daar waar de kwaliteitsreleases op soulgebied met ijzersterke laatste platen van Sharon Jones, Lee Fields en Charles Bradley alleen maar meer zijn geworden, weet ze zich opnieuw te onderscheiden. Daar waar anderen de inspiratie met name halen uit de James Brown en Southern Soul hoek, is het juist de Chicago sound van mensen als Curtis Mayfield, Garland Green en vooral arrangeur/producer Johnny Pate die model heeft gestaan voor Tortured Soul. Tell Me When en I'll Just Sit And Daydream zijn treffende voorbeelden met hun gospelinvloeden, de licht psychedelische gitaarpartijen en de delicate invulling middels strijkers, dwarsfluit en blazers. Sublieme soul uit Finland, wie had dat gedacht. (Jvr)

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

Hiphop & Soul

LADY**Lady** CD LP

Lady is een duo dat bestaat uit de Britse soulzangeres Terri Walker en haar Amerikaanse collega Nicole Wray. Beide zangeressen debuteerden ooit veelbelovend en redelijk succesvol, maar inmiddels was beider carrière wel toe aan een nieuwe impuls. Lady is ontstaan uit een gezamenlijke liefde voor oude soul en moderne zwarte muziek. De combinatie van deze genres heeft het label neo-soul opgeplakt gekregen en dat is een label dat uitstekend past op het debuut van Lady. Lady maakt neo-soul van hoog niveau en onderscheidt zich op knappe wijze van de concurrentie door de vocale harmonieën en het snufje Motown. De liefhebber van het genre weet genoeg. (EZ)

Reggae

ZIGGY MARLEY**In Concert** CD

Een degelijke live-plaat van Ziggy Marley. Niet zijn eerste en vast ook niet zijn laatste. De opnamen zijn gemaakt tijdens de rondreis over de wereld van vorig jaar. Zijn laatste album Wild And Free vormt de hoofdmoot van het programma. Ook komen er wat flarden van het werk van zijn vader langs. Ziggy's stem lijkt trouwens steeds meer op die van Bob en ook zijn engagement roept de onvermijdelijke vergelijking op. Marley heeft een uitstekende veelkoppige band achter zich en ook over de geluidskwaliteit niets dan goeds. Toch is dit geen memorabele live-plaat, zoals Bob die wel maakte. Daarvoor is er te weinig heilig vuur op In Concert. Maar misschien is het niet eerlijk om vader en zoon te vergelijken. Tegelijkertijd moet worden vastgesteld dat Bob Marley een standaard heeft gezet waar ook andere reggaemakers niet tegenop kunnen. (WK)

LUISTER TRIP

LAURA MVULA**Sing The Moon** CD*(Sony Music)*

Tijdens Eurosonic in Groningen een eerste buitenlandse optreden verzorgen is meer dan lastig. Zonder album, met minder dan tien optredens in thuisland Engeland op haar naam en onverdeelde aandacht van een vrij divers publiek, wist supertalent Laura Mvula niettemin ontzag in te boezemen. Met het zogenaamde 'gospeldelia' werd de 25-jarige singer-songwriter uit Engeland zelfs een nieuw muzikaal genre toegedicht, terwijl ze bij de BBC als nummer 4 uit de koker 'Sound Of 2013' rolde. Haar carrière kwam overigens min of meer uit het niets. Afgestudeerd aan het conservatorium werkte ze als lerares aan een middelbare school in haar geboorte- en woonplaats Birmingham, waar ze liedjes begon te schrijven op haar laptop. Per toeval kwam ze producer Steve Brown tegen, met wie ze enkele nummers opnam. Niet veel later kwam de ep She uit, die meer dan goed werd ontvangen. Sing To The Moon is de langspeler die daar prachtig bij aansluit. Sobere neo-jazz met simpele, oprechte songteksten, slimme composities en uiteraard die krachtige, flexibele stem. Een puur en oprecht luisteralbum. (JT)

World

BASEKOU KOUYATE & NGONI BA

Jama Ko

De uit Mali afkomstige Kouyate is een meester op de ngonï, de oeroude voorloper van de banjo, en bespeelde die de afgelopen tijd in het succesvolle AfroCubism-project. Op zijn nieuwe soloalbum is er uiteraard de ruimte genomen om de ngonï weer in volle glorie te laten horen, maar wie een traditioneel Malinees muziekje verwacht, komt bedrogen uit. Kouyate rockt als nooit tevoren en combineert in bijvoorbeeld Ne Me Fatigue Pas de vingervlugheid die het instrument vergt met effecten waar menig psychedelisch gitarist jaloers op zou zijn. Het verassende is dat Kouyate de rock- en popinvloeden vooral via traditionele instrumenten tot hun recht laat komen, getuige ook de gastrol van Zoumana Tereta, bespeler van de bonfle en de soku, respectievelijk vroeg Afrikaanse varianten van fluit en viool. Ook is er nog een gastrol voor alleskunster Taj Mahal in Poye 2. Een album vol traditie, maar ontegenzeggelijk Afrorock anno nu. (Jvr)

ERIC VLOEIMANS, FERNANDO

LAMEIRINHAS, MAFALDA ARNAUTH

Pessoa

Wie ooit Lissabon bezocht, heeft ongetwijfeld voor Cafe Brasileira plaatsgenomen naast het standbeeld van Fernando Pessoa, zittend aan wat volgens de overlevering zijn stamtafel was. Pessoa schreef passievolle gedichten vol liefde voor zijn stad en land, maar was zelf een zonderling teruggetrokken figuur. Dat sprak tot de verbeelding van gitarist Lameirinhas, die niet zozeer de gedichten als wel het leven van Pessoa tot onderwerp van zijn project maakte. Geen fado in de traditionele zin des woords, maar daarom niet minder voorzien van saudade, het onvertaalbare Portugese gevoel van melancholie, heimwee en liefde. En geen mooier instrument om dat gevoel over te brengen dan een eenzame trompet, waarvoor Eric Vloeimans de aangewezen persoon is. Diens opener Realm Of Ease zet de toon voor dit zeer sfeervolle album, nog versterkt door in verschillende nummers gebruik te maken van zangeres Arnauth, die de Portugese authenticiteit nog meer naar boven haalt. Een zeer geslaagd project, dat uitnodigt om nog eens een kop koffie naast Pessoa te gaan drinken. (Jvr)

HAYTHAM SAFIA

U'Duet

Terwijl de groep No Blues nog immer triomfen viert in binnen- en buitenland, heeft hun uit Noord-Galilea afkomstige bespeler van de oud ook zo zijn eigen projecten. Dit is zijn tweede plaat waarop hij samenwerkt met percussionist Osama Mileegi uit Kameroen. Zodra je de plaat opzet, kom je direct in Afro-Arabishe sferen terecht en denk je aan tochten door de woestijn op de rug van een licht heupswingende kameel. De muziek van Safia voelt

ook als reizen. Lang uitgesponnen soms razendsnelle riffs en de regelmatig versnellende percussie voert het tempo verder op. De twaalf composities zijn alle van de hand van Haytham, behalve Anna La Habeebi dat oorspronkelijk van de beroemde Rahbani Brothers is, een legendarisch duo uit Beirut. Sommige stukken zijn fraaie verstilde klankminiaturen die beelden oproepen van eindeloze verten waarbij de zon hoog aan de hemel staat en niets en niemand ontziet. Tip voor Noord-Afrikaanse en Arabische restaurants! (RV)

Heavy

SOILWORK

The Living Infinite

Wat nog mooier is dan een nieuwe cd van Soilwork? Twee nieuwe cd's van Soilwork! De band heeft op deze dubbelaar geen gitarist van het eerste uur meer in de gelederen, maar nummers als Spectrum Of Eternity, This Momentary Bliss en Long Live The Misanthrope bewijzen dat dit niets af doet aan de herkenbare sound van de band. De twee schijven geven Soilwork de ruimte te spelen met intensiteit, zodat de harde klappen extra goed binnenkomen. Petje af voor het blijvend hoge niveau én de frisheid. (NA)

STRATOVARIUS

Nemesis

Stratovarius is niet het type band waarvan je een radicale koerswijziging kan verwachten. De goede luisteraar hoort op Nemesis niettemin wat subtiele vernieuwingen. In een paar nummers zijn keyboardlijntjes verwerkt, die zo van een gemiddelde dancetrack zouden kunnen komen. Dat was een jaar of vijf geleden onmogelijk geweest op een Stratovarius-plaat. Voor het overige blijven de koningen van de power metal regeren, met elf belachelijk goed in het gehoor liggende songs. Op de limited edition duurt het feest nog twee nummers langer. (MKi)

EL JUNTACADAVRES

De Platino

(Music & Words)

Argentijn Enrique Noviello woont sinds 2002 in België. Hij groeide op in Buenos Aires met tango en jazz van Charlie Parker en leerde bandoneon spelen op straat. In Antwerpen ging hij samenspelen met muzikanten met hiphop-, rock- en jazzachtergronden en werd bekend als solide muzikant. De naam El Juntacadavres betekent letterlijk 'lijkenover' en is gebaseerd op een boek van de Uruguayaanse schrijver Juan Carlos Onetti waarin een stoutmoedige pooier met een stel oudere en vermoeide dames, ook wel 'lijken' genoemd, het perfecte bordeel wil beginnen. Op dit album spelen naast Noviello zes andere muzikanten en een aantal speciale gasten. De hoofdmoot is tango, die vermengd wordt met rap, rock, jazz en pop. Een bijzonder mengsel en een luisteravontuur. Verder is het ook een visueel spektakel, omdat de Venezolaanse beeldend kunstenaar Orlando Verde de groep visueel ondersteunt. Resultaat een schitterend en origineel project, waarin de bandoneon van Noviello schittert en straalt. (EMu)

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

ZWARE JONGENS

SUFFOCATION

Pinnacle Of Bedlam

(PIAS)

Met hun debuutplaat Effigy Of The Forgotten heeft het New Yorkse Suffocation aan de wieg gestaan van de Amerikaanse death metal; een meedogenloos hard subgenre, waarin gortdroog, strak, technisch en snel wordt gespeeld met veel lage grunts. Inmiddels is de stroming de volwassenheid voorbij en heeft Suffocation nog steeds een onaantastbare status. Dat blijkt onder andere uit alle facetten van de nieuwe cd Pinnacle Of Bedlam, de zevende Suffocation-cd sinds 1991. Waar voorganger Blood Oath uit 2009 zeer donker was ingekleurd en bol stond van dreiging, is venijn het kernwoord van Pinnacle Of Bedlam. Vanaf de furieuze opener Cycles Of Suffering tot en met het opnieuw opgenomen Beginning Of Sorrow klinkt Suffocation ongemeen scherp en briljant subtiel tegelijk. De fenomenale productie is door de band zelf verzorgd en essentieel voor de prachtige technische details en de geweldige nuances in ritmes, arrangementen, gitaarsolo's en riffs. De zelf gecreëerde chaos wordt door Suffocation op meesterlijke wijze gecontroleerd. (MV)

Symfo

NEAL MORSE

Live Momentum 5CD

Naar goed gebruik laat Neal Morse zijn nieuwste kunsten in de studio volgen door een live-plaat. En dan niet een lullig schijfje van drie kwartier, maar een volledig concert op drie cd's en twee dvd's, opgenomen in New York. Naast zijn vaste begeleiders Mike Portnoy en Randy George wierf hij via een campagne op YouTube drie extra muzikanten om Momentum op het podium optimaal uit de verf te laten komen. De

rest van zijn solo oeuvre komt ook goed aan bod, met uitzondering van Testimony 2, dat twee jaar geleden al integraal live uitgebracht is. Uit vervolgen tijden is Distance To The Sun van Spock's Beard opgenomen in de setlist, evenals een cover van Crazy Horses van The Osmonds. (MKi)

ADRESSEN

CONCERTO

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

PLATO TO GO – GIGANT

Nieuwstraat 377
7311 BR Apeldoorn

PRAAMSTRA

Keizerstraat 2
7411 HG Deventer
praamstra@platomania.nl

PLATO

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

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

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

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

www.platomania.nl

KROESE

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

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

www.kroese-online.nl

SOUNDS

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

www.sounds-venlo.nl

VELVET MUSIC

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

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

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

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

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

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

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

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

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

www.velvetmusic.nl

DE WATERPUT

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

DE DRUKKERIJ

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

NORTH END HAARLEM

Marsmanplein 19 - 2025 DT
Haarlem - T 023-5375745
 northend@telfort.nl -
 www.northendhaarlem.nl

'T OOR

Leeuwenstraat 44
1211EW Hilversum
035-6216579
 hilversum@platenhuis-het-
 oor.nl

Brouwerstraat 10
1315BP Almere Stad
036-5302306
 almere@platenhuis-het-
 oor.nl

www.platenhuis-het-oor.nl

Interview met Steven Wilson

door Martin Kikkert

De afgelopen jaren heb je diverse klassiekers van ELP, Jethro Tull en King Crimson geremixt. Heeft zich dat vertaald in je nieuwe plaat?

Het is zeker niet zo dat ik bewust gestreefd heb naar het verwerken van invloeden van die klassiekers in mijn eigen songs. Tussen de start van het schrijven van The Raven That Refused To Sing en het afronden van de remix van Thick As A Brick van Jethro Tull had ik echter maar één dag pauze. Ik had twee weken lang veertien uur per dag besteed aan Thick As A Brick. Het is onmogelijk om er dan direct volledig afstand van te nemen, de muziek waart nog steeds rond in je hoofd. Ik kan niet ontkennen dat de invloeden hoorbaar zijn. Vooral de manier waarop jazz in de progrock uit de vroege jaren zeventig verwerkt was, spreekt mij zeer aan. Je zal dus meer King Crimson dan ELP terug horen, dat is me veel te symfonisch. De mellotron op Luminol is overigens gespeeld op het originele exemplaar van Robert Fripp, dat hij gebruikte op In Court Of The Crimson King. Het apparaat valt bijna uit elkaar, maar produceerde nog (net) de sound die ik nodig had!

Wat kan je vertellen over de individuele nummers en ontstaansgeschiedenis?

Luminol was altijd al voorbestemd om het openingsnummer te worden: het is een groots, opwindend nummer, met veel wisselingen in tempo en sfeer. The Raven That Refused To Sing is een reflectieve song, die op geen andere plek kan staan dan aan het einde. Uiteindelijk was het mijn bedoeling om het vooral als een Steven Wilson-album te laten klinken. Maar helemaal niemand, zelfs The Beatles niet, hebben zonder referenties iets geproduceerd. De drie grote bands voor mij in mijn tienerjaren waren King Crimson, Pink Floyd en Tangerine Dream.

In hoeverre beschouw je de verschillende muzikanten die te horen zijn op The Raven That Refused To Sing ook als de Steven Wilson Band?

Dat is echt een gewetensvraag. Ik ben in alle opzichten een control freak. Toen ik eind jaren tachtig, begin jaren negentig begon, was er niemand in de buurt die mijn soort muziek wilde maken. Daardoor heb ik in de beginperiode van mijn carrière heel veel zelf gedaan en had daardoor volledige controle. Door die manier van werken is het voor mij bijna onmogelijk geworden om veel uit handen te geven. De kwaliteit van mijn huidige band is echter zo hoog, dat de opnames voor mijn nieuwe plaat maar een week in beslag namen. In Porcupine Tree haalde alleen Gavin Harrison dat niveau, de andere drie (inclusief mijzelf) hadden die capaciteiten niet. Voor mijn nieuwe plaat heb ik muziek geschreven, die ik zelf niet eens kan spelen. Bovendien zat Alan Parsons achter de knoppen, dan durf zelfs ik wel los te laten. Hij heeft tenslotte zelf de muziek geproduceerd waar ik mede door geïnspireerd ben. Maar ik geloof niet in democratie binnen een band, dat leidt tot teveel herhaling en concessies.

LUISTER TRIPS

OLAFUR ARNALDS
For Now I Am Winter

PALMA VIOLETS
180

RUPERT BLACKMAN
The Lights Of Home

DE SUPERSONISCHE BOEM

JOHN GRANT
Pale Green Ghosts

WOODKID
The Golden Age

MODDI
Set The House On Fire

JESSE DEE
On My Mind In My Heart

MOZES AND THE FIRSTBORN
Mozes And The Firstborn

LAURA MVULA
Sing The Moon

STEVEN WILSON

Raven That Refused To Sin CD 2CD 3CD+DVD LIMITED BLURAY 2LP

(K-Scope/Bertus)

De speculaties dat Porcupine Tree op zijn einde zou lopen (of al zou zijn) zijn talrijk. Met *The Raven That Refused To Sing* maakt control freak Steven Wilson dat vooral tot een academische discussie. Hij heeft een prachtige band samengesteld en met hulp van Alan Parsons een plaat opgenomen, die zich zowel kan meten met het beste van Porcupine Tree als een passende opvolger is van Grace For Drowning. Inspiratie heeft hij gevonden in Victoriaanse horrorgedichten en -verhalen, wat de plaat een licht gotisch randje mee gegeven heeft. Daarnaast is zijn recente werk aan remixen van klassiekers van Jethro Tull en King Crimson duidelijk terug te horen in de drie lange, uitgesponnen tracks. De sfeervolle opener *Luminol*, al gespeeld tijdens zijn vorige tour, bevat prachtige progressieve uitbarstingen, waarin hij de capaciteiten van zijn band ten volle benut. Dat geldt ook *The Holy Drinker*, waar in de hoekige ritmes en het blaaswerk nadrukkelijke echo's van King Crimson doorklinken. Het contrast met het pastorale geluid van *Drive Home* en de langgerekte, afsluitende titelsong is prachtig. Aan de verschillende uitvoeringen van deze plaat kan je wederom een maandsalaris uitgeven. *The Raven That Refused To Sing* komt uit als cd, cd&dvd, BluRay, vinyl en deluxe editie met 128 pagina's tellend boek. (MKi)

TV Series

GAME OF THRONES SEIZOEN 2

Het duurde een tijdje voordat Game Of Thrones in Nederland doorbrak en wellicht mede door de rol van Carice van Houten is deze serie nu toch echt doorgebroken. Na het spannende eerste seizoen is er nu dan eindelijk het tweede seizoen verkrijgbaar op dvd. Game of Thrones gaat over de strijd om de ijzeren troon tussen de verschillende koningen in het fictionele continent Westeros. Het tempo ligt iets lager dan het in het eerste seizoen, maar juist daardoor kan de serie zich ook op een paar cruciale punten onderscheiden

KIJKTIP

THE HOUR SERIE 2

Ondanks – of misschien juist wel dankzij – de hectische tijden is het team van The Hour nog altijd zeer gedreven om écht nieuws te brengen.

Vrijgezel Bel Rowley

ontwikkelt tegen wil en dank warme gevoelens voor producer Bill Kendall. Hector Madden heeft de status van nationale beroemdheid bereikt. Hij gaat regelmatig naar de chique nachtclub El Paradis, waar de mooie gastvrouw Kiki haar best doet om hem te versieren. Nu Randall de baas is bij The Hour, voelt Hector zich niet meer zo thuis bij het programma. De aanbiedingen die hij van concurrent ITV krijgt, zijn dan ook behoorlijk verleidelijk. Maar dan loopt een avondje bij de nachtclub flink uit de hand en moet Hector alles op alles zetten om het verhaal uit de publiciteit te houden. Zijn huwelijk én zijn carrière staan op het spel... (Just Entertainment)

Zolang de voorraad strekt krijg je bij aanschaf van The Hour deel 2, deel 1 er GRATIS bij!

van de boekenserie. Het heeft het tweede seizoen van Game Of Thrones in elk geval een stuk spannender gemaakt. (JVH)

LILYHAMMER SERIE 1

Lilyhammer is een Noorse-Amerikaanse televisieserie met in de hoofdrollen Steven Van Zandt. Frank "The Fixer" Tagliano Steven Van Zandt, een New Yorkse gangster, krijgt problemen met zijn baas en getuigt tegen hem in een rechtszaak. In kader van een beschermingsprogramma voor spijtoptanten wordt hij naar Noorwegen verplaatst, met een nieuwe identiteit en onder een nieuwe naam: Giovanni Henriksen. Giovanni zelf kiest Lillehammer in Noorwegen als nieuwe woonplaats, omdat hij in 1994 gecharmeerd raakte door de stad toen er de Olympische Winterspelen werden georganiseerd. De realiteit is er heel wat minder rooskleurig. Giovanni voelt zich in het winterse Lillehammer niet al te best en vervalt al snel in zijn oude gewoontes. (Red)

SILK SERIE 2

Silk is een meeslepemde serie die zich afspeelt in de harde wereld van rechtbanken en juristen. Martha Costello is een briljant en gepassioneerd advocate. Zij komt graag op voor mensen die het in het leven slecht getroffen hebben, en is ervan overtuigd dat iedereen onschuldig is tot het tegendeel wordt bewezen. Zoals we in het eerste seizoen hebben kunnen zien, heeft Martha alles op alles moeten zetten om een plekje te veroveren in de Queen's Counsel (QC), de absolute elite in haar vakgebied. In deze tweede reeks blijkt dat Martha's nieuwe positie nog meer druk met zich meebrengt dan ze al gewend was. Ze vindt de weg naar de top van haar beroep erg eenzaam, en haar haat-liefdeverhouding met Clive lijkt steeds belangrijker voor haar te worden. Zouden de gevoelens die de twee voor elkaar hebben eindelijk ergens toe kunnen leiden? Of is Clive juist degene die Martha nooit van haar leven mag vertrouwen? (Just Entertainment)

5 OSCAR® NOMINATIES
BESTE FILM • BESTE REGIE • BESTE ACTRICE
BESTE BUITENLANDSE FILM • BESTE SCENARIO

GOLDEN GLOBE BESTE BUITENLANDSE FILM

2 BAFTA AWARDS
BESTE BUITENLANDSE FILM • BESTE ACTRICE

4 EUROPEAN FILM AWARDS
BESTE FILM • BESTE REGIE • BESTE ACTEUR • BESTE ACTRICE

GOUDEN PALM FILMFESTIVAL CANNES

JEAN-LOUIS TRINTIGNANT EMMANUELLE RIVA EN ISABELLE HUPPERT

AMOUR

EEN FILM VAN
MICHAEL HANEKE

MET MUZIEK VAN ALEXANDRE THARAUD
TWIN PICS cineart www.cineart.nl

VANAF 15 MAART VERKRIJGBAAR OP DVD & BLU-RAY

SPIRAL SERIE 1

The Spiral is een eigentijdse en intelligente misdaadserie met boeiende personages en een ijzersterke plot. Bij een afvalstortplaats wordt het lijk van een jonge vrouw gevonden. Vanwege haar zwaar gehavende gezicht bestaat er geen enkele twijfel: ze is vermoord. Het onderzoek wordt geleid door officier van justitie Pierre Clément. Hij wordt geholpen door politie-inspecteur Laure Berthaud en rechter Roban. Al gauw beseffen de drie dat ze te maken hebben met een duistere zaak, waarin drugs, prostitutie en

politiek een belangrijke rol spelen. Voor Clément is het allemaal des te lastiger omdat zijn jeugdvriend Benoît Faye, inmiddels een succesvol zakenman, bij de moord betrokken lijkt te zijn... (Just Entertainment)

UNIT ONE SERIE 5

In deze spannende Deense serie, gebaseerd op authentieke misdaaddossiers, draait alles om een hechte elite-eenheid die in het leven is geroepen om schijnbaar onoplosbare misdrijven toch op te lossen. De vijf leden van Unit One zijn geharde specialisten die elk zo hun onmisbare eigenschappen en vaardigheden hebben. Ze beschikken over de modernste apparatuur en technologie, maar staan in hun werk wel continu onder druk van hogerhand. Daar vindt men namelijk dat er meer zaken moeten worden opgelost voor minder geld. Gelukkig bestaat Unit One uit echte doorzetters die steeds weer alles op alles zetten om misdadigers achter de tralies te krijgen. En die moeite wordt vrijwel iedere keer beloond. (Just Entertainment)

ZEN SERIE 1

Aurelio Zen, politie-inspecteur in Rome, is een kei in het opsporen van criminelen. Maar zijn huwelijk is op de klippen gelopen en zijn carrière lijkt op een dood spoor te zitten. Kortom, treurigheid troef. Totdat er een nieuweling wordt toegevoegd aan zijn team: de intelligente, ambitieuze en bloedmooie Tania. Door haar komst krijgt Zen weer plezier in zijn werk, zeker als hij merkt dat zij hém ook aantrekkelijk vindt. Wanneer Zen vervolgens een spraakmakende moordzaak aangeboden krijgt, ziet hij dat als de ultieme kans om zijn leven en zijn loopbaan weer helemaal op de rails te zetten. (Just Entertainment)

BESTEL AMOUR EN WIN HANEKE BOX!

Bestel nu Amour en je maakt kans om de 7DVD box van Haneke te winnen! Alles wat je hiervoor moet doen is via een van onze site een bestelling plaatsen. Rond de releasedatum

(18-3) van Amour kiezen we een aantal winnaars die de box krijgen!

KIJKTIP
PENOZA SERIE 2

Dat naast de hausse aan Scandinavische series ook de Nederlandse tv een boost krijgt is natuurlijk alleen maar toe te juichen. Een van de beste voorbeelden

hiervan is de serie Penzoa. In het tweede seizoen van Penzoa is Carmen een nieuw leven begonnen onder een nieuwe naam. Ze heeft geen contact meer met haar familie. Haar broer Irwan zit in de bak, waar hij trouwt met de hoogzwangere Hanneke, de vriendin van Carmen. Vader André zit ook nog in de bak en hoort dat hij niet lang meer te leven heeft. Carmen woont met haar kinderen op het platteland en heeft Amsterdam tot verboden terrein verklaard, ook voor de kinderen. Ze is gelukkig met haar nieuwe leven en haar nieuwe liefde John. Maar dan als donderslag bij heldere hemel, wordt de illusie van veiligheid ruw verstoord... Justitie vraagt Carmen te komen getuigen tegen haar broer en handlanger Ooms, om de gegevens van de stick die ze destijds heeft overhandigd te bevestigen. En terwijl Irwan alweer vanuit de bak zaakjes aan het regelen is, probeert Carmen met behulp van een advocaat een goede deal te sluiten. Maar ze vindt de kinderen tegenover zich. Er zit niets anders op dan de confrontatie in de rechtszaal aan te gaan met haar broer. (Just Entertainment)

Movies

ALPS

Regie: Yorgos Lanthimos

In 2009 brak Yorgos Lanthimos internationaal door met het intrigerende Dogtooth. Met Alps laat hij zien tot de talentvollere filmmakers van Europa te behoren. Alps is de naam van een bedrijfje van een groepje mensen dat zich laat inhuren de plaats van een overledene in te nemen bij wijze van rouwverwerking door de nabestaanden. Dit tamelijk absurde gegeven wordt door Lanthimos fraai en bij vlagen beklemmend uitgewerkt. In een sobere, gestileerde stijl worden familierelaties en de menselijke wreedheid onderzocht. Niet altijd even gemakkelijk om naar te kijken maar de moeite meer dan waard. (Filmfreak)

ASTERIX & OBELIX BIJ DE BRITTEN

Regie: Laurent Tirard

Julius Caesar is geland in Groot-Brittannië. Ondanks een moedige strijd zijn de Britten kansloos tegen zijn beruchte Romeinse leger. De koningin van Engeland stuurt haar belangrijkste officier, Flegmatix, naar Gallië om hulp te vragen. Ondertussen hebben Asterix en Obelix hele andere zorgen: zij moeten een echte man maken van Hippix, het lastige neefje van de Baas (Heroix). Als Flegmatix de problemen in zijn koninkrijk voorlegt aan de Galliërs, geven ze hem een ketel met hun beroemde toverdrank. Samen met Asterix, Obelix en Hippix keert hij terug naar Engeland. In Londonium wordt Hippix op slag verliefd op Ophelia, de mooie verloofde van Anticlimax, en valt Obelix als een blok voor haar gouvernante. Helemaal afgeleid van hun missie, raken onze helden de kostbare toverdrank kwijt en wordt Hippix gevangen genomen. Dit leidt tot een bizarre jacht op de toverdrank, die het Britse koninkrijk van de ondergang kan redden. (Cineart)

BOVEN IS HET STIL

DE FILMKRANT ELKE MAAND IN DE BUS?

WORD DONATEUR VAN NEDERLANDS GROOTSTE FILMBLAD NU 100% ONGESUBSIDIEERD!

de **FILM KRANT**

Stort € 28,25 op rekening Stichting
 438655370 rnv
 Fuurland, Amsterdam
 bvz 'Donateur' & adres

DE REGELS VAN MATTHIJS**Regie: Marc Schmidt**

Matthijs is autist. Zijn jeugdvriend Marc Schmidt maakte deze documentaire over Matthijs en de manier waarop hij orde tracht te brengen in de chaotische buitenwereld. Schmidt kruipt dicht op de huid van zijn onderwerp en laat indringend zien hoe de denkwereld van Matthijs werkt en wat de gevolgen zijn van zijn autisme. De film was in 2012 een hit op diverse festivals. Knappe maar pijnlijke documentaire. (Filmfreak)

HAUTE CUISINE**Regie: Christian Vincent**

Hortense Laborie (Catherine Frot) is een gerenommeerde chef-kok uit de Campagne, die tot haar grote verbazing door de Franse president (Jean d'Ormesson) gevraagd wordt voortaan in het Parijse Élysée-paleis zijn maaltijden te bereiden. Ondanks de afgunst van het reeds aanwezige personeel, bevestigt Hortense al snel haar goede reputatie. Met haar

authentieke gerechten weet ze de president voor haar te winnen, maar binnen de paleismuren liggen nog veel meer obstakels. Haute Cuisine is gebaseerd op het waargebeurde verhaal van de privé-kok van president François Mitterrand. (Cineart)

KILLER JOE**Regie: William Friendkin**

Matthew McConaughey en Emile Hirsch spelen in de absurde zwarte komedie Killer Joe beide een verrassende rol. Emile Hirsch speelt Chris, een 22-jarige drugsdealer die nog een grote schuld bij zijn leverancier heeft openstaan. Wanneer zijn moeder ham besteelt, contacteert hij 'Killer Joe' (McConaughey). Hij wil hem inhuren om zijn moeder om te leggen en haar levensverzekering op te strijken. Wanneer drugsdealer Chris door zijn eigen moeder wordt bestolen, moet hij snel met geld op de proppen komen om zijn leverancier te betalen. Hij ontdekt dat zijn moeder een levensverzekering van \$50.000 heeft en besluit 'Killer Joe' in te huren. Om vervelende situaties te vermijden,

vraagt Joe altijd om vooraf contant te betalen. Als Chris aangeeft krap bij kas te zitten, laat Joe zich verleiden tot een deal. Dottie (Juno Temple), het knappe zusje van Chris, zal als onderpand dienen tot het geld binnenkomt... als het ooit binnenkomt. (Entertainment One)

KILLING THEM SOFTLY**Regie: Andrew Dominik**

Killing Them Softly is het nieuwe gangsterepos van slow-filmer Andrew Dominik. Het is ook het langverwachte nieuwe werk van de teruggetrokken Australische regisseur na The Assassination of Jesse James By The Coward Robert Ford en Chopper, waar hij in beide gevallen hoge ogen mee gooide. In Killing Them Softly schittert een topcast onder aanvoering van Brad Pitt (Seven, Fight Club, Inglorious Bastards), Ray Liotta (Goodfellas, Smokin Aces, Revolver) en Ben Mendelsohn (The Dark Knight Rises). (Dutch Filmworks)

DE MARATHON**Regie: Diederick Koopal**

De Rotterdamse vrienden Gerard, Leo, Kees en Nico werken gebroederlijk samen in de garage van Gerard, maar de zaken gaan niet al te best. Het viertal komt op het lumineuze idee zich te laten sponsoren en mee te doen aan de marathon van Rotterdam om op die manier de garage van de ondergang te redden. Voor de maten staat er met de voorbereidingen op deze prestigieuze loop en het redden van de garage echter meer op het spel dan alleen het halen van de finish... (VideoFilmExpress)

NONO, HET ZIGZAGKIND**Regie: Vincent Bal**

Nono, Het Zigzag Kind is het verhaal van de dertienjarige Nono. Zijn moeder is overleden toen hij één jaar was. Zijn vader, inspecteur Feierberg, is 'de beste politie-inspecteur ter wereld'. Nono doet zijn best om op hem te lijken, maar raakt steeds in de problemen. Daarom stuurt zijn vader hem twee

KIJKTIP
AMOUR**Regie: Michael Haneke**

Regisseur Michael Hanneke (Weisse Band) weet met Amour zijn tweede gouden palm in de wacht te slepen. Amour gaat over het leven

van een echtpaar oud-muziekdocenten Georges en Anne, gespeeld door Jean-Louis Trintignant (Il Conformista) en Emmanuelle Riva (Hiroshima Mon Amour). Wanneer Anne op een dag een lichte beroerte krijgt en half verlamt raakt, gaat Georges thuis voor haar zorgen. De film speelt zich grotendeels af in de huiskamer van het echtpaar wat het soms bijna claustrofobisch maakt. Juist door die uitgekledede aanpak maakt het drama extra rouw en moeilijk verteerbaar. Zeker wanneer Georges voor een van de moeilijkste beslissingen staat in zijn leven. Een indringende film over ouder worden met gebreken en eeuwige en onvermoeibare liefde. (JvH)

KIJKTIP
ARGO**Regie: Ben Affleck**

Ben Affleck laat zien dat hij meer in zijn mars heeft dan alleen acteren. Naast dat hij de hoofdrol vertolkt in deze film heeft hij hem ook

geregisseerd. Het verhaal Argo is gebaseerd op het waar gebeurde verhaal om zes Amerikaanse ambassade medewerkers uit het Iran te bevrijden ten tijde van de Iraanse revolutie. Van de 52 medewerkers zijn er 6 ondergedoken in de Canadese ambassade. De dreiging van de milities is bijna volbaar. Alles klopt aan de film. De jaren zeventig sfeer die perfect is neergezet en veel details kloppen tot in perfectie. Naast een glansrol voor Ben Affleck spelen Alan Arkin en John Goodman ook een niet onverdienstelijke rol in deze bijzonder sterke film. Argo was natuurlijk de verrassende winnaar van de Oscars waar ze de Beste Film prijs won. (JvH)

KIJKTIP
BEASTS OF THE SOUTHERN WILD**Regie: Benh Zeitlin**

Beasts of the Southern Wild (2012) is de schitterende debuutfilm van regisseur Benh Zeitlin. Het verhaal speelt zich

af in een moerasgebied aan de kust ten zuiden van Louisiana dat bekend staat als 'de badkuip'. Hier woont de zesjarige Hushpuppy (Quvenzhané Wallis) samen met haar alcoholistische vader Wink (Dwight Henry). In dit vergeten gebied leven de inwoners in de wetenschap dat zij slechts een storm verwijderd zijn van hun ondergang. Benh Zeitlin presenteert met Beasts of the Southern Wild een unieke film met een verfrissende cast waarin professionele acteurs ontbreken. De film is ontroerend en heeft een meeslepend verhaal, maar is ook visueel gezien een pareltje. Het publiek wordt meegenomen op een reis waarin fantasie en werkelijkheid op schitterende wijze afgewisseld worden. (A-Film)

KIJKTIP
CAESAR MUST DIE**Regie: Vittorio Taviani & Paolo Taviani**

De opvoering van het Shakespeare stuk Julius Caesar loopt ten einde, de artiesten worden onthaald

op een uitbundig applaus. De lichten gaan uit, de acteurs verlaten de scène en keren terug naar hun cellen. Ze zijn allemaal gedetineerden in de Rebibbia gevangenis te Rome. Een van hen vertelt: "Sinds ik kunst ontdekt heb, is deze cel pas echt een gevangenis geworden." Regisseurs Paolo en Vittorio Taviani volgden gedurende zes maanden de voorbereidingen van deze theaterproductie. Hun film Caesar must die (Cesare deve morire) laat zien hoe het universele karakter van Shakespeares taal de acteurs helpt hun eigen rol te begrijpen en in zijn wereld te stappen waarin ook een interactie bestaat tussen vriendschap en verraad, macht, oneerlijkheid en geweld. (Cinemien)

dagen voor zijn bar mitswa naar zijn oom Sjnoel om volwassen te worden. In de trein treft Nono een mysterieuze opdracht: het is zijn laatste kans om zich te bewijzen. Samen met meester-crimineel Felix Glick trekt hij naar de Franse Riviera, op zoek naar de waarheid over zijn moeder. Zal hij achterhalen wat haar geheim is voor zijn vader hem opgespoord heeft? (VideoFilmExpress)

WUTHERING HEIGHTS

Regie: Andrea Arnold

De jonge Heathcliff wordt opgenomen in de familie Earnshaw. Hij moet zich staande houden in een weerbarstige omgeving. Heathcliff voelt zich sterk aangetrokken tot dochter Catherine, die hem de mooie kanten van het ruige plattelandsleven toont. Er groeit een stille, hevige verliefdheid tussen hen. Maar Heathcliff blijft een buitenbeentje. Zelfs Catherine kan zich niet aan hem overgeven. Als hij jaren later als welgestelde heer terugkeert, probeert hij Catherine opnieuw voor zich te winnen. Hun verboden liefde groeit uit tot een obsessie. (Cineart)

KIJKTIP

DANS LA MAISON

Regie: François Ozon

De Franse leraar Germain is teleurgesteld in het niveau van de ingeleverde opdracht die hij zijn leerlingen had gegeven. Totdat hij het korte

verhaal In Het Huis leest van Claude. Claude is een bijna onopvallende jongen die schrijft over het huis en vooral het leven daarin van een klasgenoot en zijn familie en in het bijzonder de knappe en sensuele moeder van de klasgenoot. Germain, die ooit zelf de ambitie had om schrijver te worden, geeft Claude schrijftips en zelfs bijles. Aangemoedigd door zijn mentor gaat Claude verder met zijn observaties en wurmt zich dieper in het gezin. Dans La Maison heeft verdacht veel weg van Swimming pool en François Ozon weet je weer aan het denken te zetten na deze film. (JVH)

KIJKTIP

TO ROME WITH LOVE

Regie: Woody Allen

Na hommages aan Barcelona, Londen en Parijs wist Rome Woody Allen te strikken om een film in de Eeuwige Stad te situeren. Het is een

collage van vier verschillende verhaallijnen geworden waarin Rome zich van haar mooiste kant laat zien. De karakters zijn weer des Allens: De gepensioneerde operaregisseur Jerry die de zingende begrafenisondernemer Giancarlo op het podium poogt te krijgen, de architect John die zijn jeugd in Rome herleeft en een passant student Jack van pittig liefdesadvies bedient, het pasgetrouwe stel Antonio en Milly die afzonderlijk van elkaar een romantische dag beleven en tot slot Leopoldo die een normaal leven leidt tot hij op een dag wakker wordt en tot zijn grote verbazing plots de nieuwste beroemdheid van Rome blijkt te zijn geworden. Woody Allen heeft wederom een topcast weten te strikken voor zijn film: Roberto Benigni, Penelope Cruz, Alec Baldwin, Ellen Page, Jesse Eisenberg: ze zijn allemaal van de partij. Inmiddels weten we ook wat het zou kosten om West-Brabant een hoofdrol in een Woody Allen film te geven: een slordige 14 miljoen euro... (Paradiso)