

8 mei 2024 - nr. 407 Het blad van/voor muzikliefhebbers

mania

NORISKDISC **Big Special** GRAND CRU **Beth Gibbons**
DESERTISLANDDISC **Nomeansno** INTERVIEW **Don Was**

St. Vincent

All Born Screaming

Release date: 26 april 2024

Label: Virgin Music Group

Formats: CD / LP / LP (Indie Only – Red)

Justice

Hyperdrama

Release date: 26 april 2024

Label: Because / Virgin Music Group

Formats: CD / 2LP / 2LP (Crystal Clear)

Beste lezer,

Taylor Swift probeerde Record Store Day te kapen, Beyoncé de countrymuziek en dan heb ik het nog niet over de omringeling van ons aller Drakeje door zijn concullega rappers. Het is smullen geblazen in de reality show die de muziek-business heet. En dan hebben we het nog niet eens over alle parels die meer onder de radar blijven en waar dit blad gelukkig weer vol mee staat. Geniet van deze eerste editie van de vernieuwde (!) Mania/Recordzine op groter papier,

Stef Mul

INHOUDSOPGAVE

6 NO RISK DISC Big Special	41 DE KRENTEN UIT DE POP O.a. English Teacher	54 CLASSIC JAZZ VINYL O.a. Donald Byrd
12 GRAND CRU Beth Gibbons	42 TE ZIEN O.a. Ali	55 DESERT ISLAND DISC Nomeansno
14 INTERVIEW Jessica Pratt	43 VERGETEN MEESTERWERKEN Clydie King	60 HIPHOP HISTORY Pete Rock & CL Smooth
36 INTERVIEW Jordan Rakei	45 GESPOT O.a. Hiltje	62 FILMS O.a. The Dirty Dolls
39 ZWART GOUD/EIGEN BODEM O.a. The Föhns	46 ACHTER DE SCHERMEN Don Was	63 BOEKEN O.a. Edwin Hofman
40 ON TOP OF THE BLUES Ledfoot	49 JORN'S KWARTEEUWTJE Le Tigre	64 KLASSIEK O.a. Julius Asal

Hoofredactie

Stef Mul

Redactie

Jorn van der Linde, Dick van Dijk,
Menno Borst

Ontwerp en opmaak

Jenny Bakker, www.jennybakker.nl

Druk

Senefelder Misset BV

Medewerkers

Said Ait Abbou, Jos van den Berg, Rosanne de Boer, Loes Bruins, Bart Coumans, Daan van Eck, Laurens Elderman, Cornelis Groot, Lotte Hurkens, Joost van Loo, Sjef Moerdijk, Frank Renooij, Jurriën van Rheedde, Joop van Rossem, Peter Sijnke, Bob van der Staak, Marcel van Vliet, Ron Bulters, Stan Coldewijn, Erik Damen, Dennis Dekker, Fons Delemarre, Jan Doense, Henri Drost,

Hermen Dijkstra, Jay Frelink, Luc van Gaans, Barend Florijn, Tim Jansen, Albert Jonker,, Stefan Koer, Wim Koevoet, Jasper Koot, Paul Maas, Max Majorana, Erik Mundt, Godfried Nevels, Corné Ooijman, Marco van Ravenhorst, Linda Rettenwander, Koos Schulte, Emiel Schuurman, Peter Simmers, Jelle Teitsma, Sanne den Toom, Menno Valk, Louk Vanderschuren, Cees Visser, Jurgén Vreugdenhil, Jan de Vries, Jeroen van der Vring, Peter van der Wijst, Wim Velderman, Enno de Witt, Erwin Zijleman.

Adverteren?

Vraag naar de mogelijkheden.
Stuur een e-mail naar
redactie@platomania.nl

Adres

Utrechtsestraat 54-60,
1017VP Amsterdam
email: redactie@platomania.nl

Abonneren:

Wil je de Mania thuis ontvangen? Dat kan! Abonneer je nu door 20,- over te maken voor 10 nummers van de Mania – er verschijnen jaarlijks 10 Mania's. Maak het bedrag over naar Plato Nederland IBAN NL67INGB0682214655 o.v.v. mania abonnement. Vergeet niet je naam en adres erbij te vermelden! Voor Belgische lezers is het bedrag 30,- i.v.m. hogere portokosten. IBAN NL67INGB0682214655 BIC INGBNL2A

Mania/Recordzine 408 verschijnt op woensdag 5 juni 2024 Mania & Recordzine is een uitgave van de Mania i.s.m. Record Store Day

Luistertrip: Yaya Bey - Ten Fold

Remember Your North Star was misschien wel een van de beste onderbelichte albums van 2022. Op Ten Fold geeft Yaya Bey jullie de tweede kans om haar onmiskenbare talent te ontdekken. Hoe ze moeiteloos jazz, soul, r&b en reggae mixt, "en dat allemaal met het zelfverzekerde gemak van een hiphop artiest, is ongeëvenaard."

Interview: Don Was

We spraken de legendarische bassist en producer (zo zat hij achter de Totally Stripped tour van The Rolling Stones en dus achter de opnames in Paradiso) over zijn werk als labelbaas van het legendarische jazzlabel Blue Note Records.

Bruce Springsteen - The Best Of

Een trip langs Bruce Springsteens lange carrière, van zijn bescheiden begin tot de grote stadionscènes en zijn recente werk. Niet de standaard hits maar zorgvuldig uitgekozen hoogtepunten die zijn verhaal vertellen. Toch weer verplichte kost voor fans van The Boss.

11

Grand Cru: Beth Gibbons - Lives Outgrown

Het heeft even geduurd maar stelt in niks teleur: de terugkeer van Portishead frontvrouw Beth Gibbons is verbijsterend mooi, indrukwekkend en simpelweg waanzinnig goed. Album of the year materiaal.

12

46

58

BIG SPECIAL
Postindustrial Hometown Blues
(PIAS)

Op het debuutalbum van BIG SPECIAL levert het duo uit Birmingham gelijk een unieke mix van punk met soul-en hiphopinvloeden. Zanger Joe Hicklin zingt over Engeland in verval, variërend tussen spoken-word, intense punkachtige vocalen en soulvolle, gevoelige zang. Hij is niet bang om af en toe uit de bocht te schieten, wat te merken is aan zijn intense, preekerige vocalen op THIS HERE AIN'T WATER. Ook instrumentaal is er sprake van variatie. De ene keer krijgen gitaarriffs en luide basgitaren een centrale rol, het volgende nummer kan zomaar weer geleid worden door een dansbare elektronische groove. Hicklin en drummer Callum Moloney noemen het een album over depressie, zowel persoonlijk als maatschappelijk. Soms ligt dit er dik bovenop, zoals op DUST OFF / START AGAIN, een nummer over de politieke verwaarlozing van de werkende klasse. Op andere momenten zijn de teksten subtieler en treedt de poëzie achtergrond van Hicklin naar voren. Het duo belichaamt echter vooral de hoop in tijden van wanhoop, zoals op de laatste track: DiG!, waarop het tempo lager is en Hicklin met gevoelige zang laat merken dat het allemaal wel goed gaat komen. Het is zeldzaam dat een jonge band zo volwassen klinkt. Met hun brede palet aan invloeden en muzikale stijlen is de toekomst van het duo spannend en onvoorspelbaar. Van BIG SPECIAL gaan we nog veel horen, mis het niet! (Daan van Eck)

NO RISK
DISC

JUSTICE
Hyperdrama
(Virgin)

Sinds Daft Punk hebben Franse DJ duo's een naam hoog te houden. Daar hoort sinds begin van de eeuw ook zeker Justice bij. Heel productief zijn ze niet, maar met Hyperdrama zijn ze inmiddels aan hun zevende album toe. Dat ze ook zelf een goede naam hebben opgebouwd blijkt wel uit de gastenlijst die ze dit keer meenemen. R & B Zanger Miguel klinkt soulvoller dan ooit in het rauwe Saturnine, een nummer wat ontegenzeggelijk opgebouwd is uit elektronica, maar door de sterke riff een rauwe ondertoon heeft. Meest in het oog springende naam is Tame Impala, de psychedelische rockers uit Australië, die samen met Justice op twee nummers de perfecte combinatie van dance en rock weten

te bewerkstelligen. Ook uit die contreien komt de Nieuw Zeelandse Connan Mockasin, die eveneens een ferme psychedelische inslag heeft, maar zich meer richting folkrock beweegt. De inventieve beats van Justice weten moeiteloos de combinatie te vinden met al deze uiteenlopende stijlen om samen te komen op een heerlijke dance LP. (Jurgen Vreugdenhil)

MARCUS KING
Mood Swings
(Universal)

Gitaarheld Marcus King is nog altijd pas 28, terwijl zijn muzikale carrière alsmat indrukwekkender wordt. Twee jaar na het jaren zeventig gitaarfeest dat het album Young Blood was, is de singer-songwriter uit South Carolina terug met het soulvolle Mood Swings. Opnieuw weet hij een grote producer te strikken, want na Dan Auerbach van The Black Keys is het nu de beurt aan Rick Rubin. Voor liefhebbers van vooral King's gitaarwerk is zijn zesde album even wennen, want de nadruk ligt dit keer minder op de gitaar, maar is verschoven naar de soulkant van de blues met meer toetsen, strijkers en r&b koortjes. Zijn teksten zijn openhartig, over depressies en drugsgebruik, maar sinds King in 2023 trouwde, heeft hij een nieuwe bron van inspiratie aangeboord. Muzikaal is Mood Swings over de gehele lengte om door een ringetje te halen met topmuzikanten zoals Cory Wong en King zelf uiteraard. Met dit melancholische album zet hij een grote creatieve stap voorwaarts. (Erik Damen)

MELISSA ALDANA 👍
Echoes of the Inner Prophet
(Blue Note)

De ster van Melissa Aldana is al zo'n 10 jaar rijzende. Echoes Of The Inner Prophet is het tweede album op Blue Note van de geboren Chileense. Ze opereert tegenwoordig vanuit

New York en niet zonder succes: haar vorige album werd genomineerd voor een Grammy en ze won onder meer de Thelonious Monk International Jazz Saxophone Award. Haar nieuwe album opent met een eerbetoon aan de vorig jaar overleden Wayne Shorter. Zijn invloed komt ook in de rest van de plaat goed naar voren. Aldana voert een vijfkoppige band aan die voldoende ruimte voor improvisatie krijgt. Vooral de bijdragen van gitarist en mede-producer Lage Lund zijn prachtig, bijvoorbeeld op 'The Solitary Seeker'. De composities doen vaak denken aan de spiritual jazz van de jaren '60. De track 'Ritual' is een absolute luistertip waarin Aldana haar fluweelzachte toets het mooist laat horen. (Bob van der Staak)

AMEN DUNES
Death Jokes

De New Yorkse indie rocker Amen Dunes, oftewel het alter ego van Damon McMahon, timmert al sinds 2009 aan de

weg, maar wel altijd in de marge. Met Death Rows is hij voor het eerst naar een groter label verhuist, Sub Pop. Daar is hij gelukkig niets verloren van zijn tegendraadse sound, die ondanks een flinke hoeveelheid elektronica altijd melodieus en aantrekkelijk weet te klinken. Een goed voorbeeld is What I Want, waarin zijn breekbare stem tegen een bijna industriële achtergrond toch weet te ontroeren. (Jurgen Vreugdenhil)

ARAB STRAP
I'm totally fine with it don't give a fuck anymore
(PIAS)

Hoewel de albumtitel bepaald geen lekkere pitch is, doet het recht aan de stijl van Arab Strap, en in het bijzonder

aan frontman (en drummer) Aidan Moffat. Noem het apathisch, noem het eigengereid - maar intussen noteert het Schotse sadcore-duo (ook met multi-instrumentalist Malcolm Middleton) wel zijn achtste album. En ook dit werk onderstreept de volstrekt unieke positie die Arab Strap in het indie-rock-echelon inneemt. Poëtische praat over drank en seks (de favoriete thema's), melancholisch, geestig, verre van cliché, aangevuld met – zowaar! - een paar catchy nummers. Zeg dat, totally fine. (Cees Visser)

LUISTERTRIP

CHANTAL ACDA & THE ATLANTIC DRIFTERS
Silently Held
(Challenge Records)

Vanuit Antwerpen timmert de Nederlands-Belgische Chantal Acda (geboren in Helmond) al jaren aan de weg. Haar prachtige breekbare stem bereikte de grote Amerikaanse jazzgitarist Bill Frisell, waarmee ze inmiddels meerdere keren heeft mogen samenwerken. Zo ook op haar gloednieuwe project, wiens naam aangeeft dat het maakproces oceanen en landsgrenzen overstijgt. Niet alleen Frisell en zijn vaste bassist Thomas Morgan lenen hun immer zorgvuldig uitgekozen snaarplukken uit, maar ook multi-instrumentalist Shahzad Ismaily (bekend van zijn werk met Arooj Aftab) schetst een subtiel maar rijk klankpalet. Van de avant-garde saxofonist Colin Stetson kennen we inmiddels de abstract fladderende soundscapes, die hij hier op meerdere nummers loslaat. Productie is in handen van Philip Weinrobe, die ook voor Dirty Projectors en Adrienne Lenker werkte. Unieke talenten die zich bij Acda hebben gevoegd om een plaat te maken die zo persoonlijk klinkt, dat de authenticiteit en originaliteit ervan af spatten. En dat terwijl het ene nummer nog ingetogener is dan de ander - allemaal even kwetsbaar en gevoelig. Een plotseling hoogtepunt in een al ijzersterke carrière. Nu is het slechts nog de vraag of ze eindelijk het grote publiek gaat bereiken dat ze verdient. (Stef Mul)

AMY WINEHOUSE

HER MUSIC • HER LIFE • HER LEGACY

BACK TO BLACK

SONGS FROM THE ORIGINAL MOTION PICTURE

A STUNNING COLLECTION OF AMY'S ORIGINAL RECORDINGS AND TRACKS FROM HER IDOLS. INCLUDES A NEW TRACK SUNG BY NICK CAVE.

AVAILABLE AS 2CD | 2LP | 1CD | 1LP | DIGITAL

RELEASE: MAY 17

THE AVETT BROTHERS 👍
The Avett Brothers
(Ramseur)

Het is alweer even geleden sinds The Avett Brothers een nieuw album uit hebben gebracht en het wachten loont voor deze moderne legendes. Er zijn verschillende

stijlen te horen zoals country, rock'n'roll en folk, wat het album divers en dynamisch maakt. De eerste single bijvoorbeeld, Love of a Girl, is een scherp rock 'n roll nummer, terwijl de andere, Country Kid, weer meer richting traditionele country gaat. De harmonieën zijn aangepast aan de stijl van het nummer, waarin je de capaciteiten van de broers kan horen. Waar er op de één engelachtige muziek te horen is, kan het op de volgende scherp en punkerig zijn. De teksten zijn natuurlijk weer op z'n Avett's: folksy ensceneringen en liefde met een scherpe rand van cynisme en verdriet. Je maakt een reis door de emotionele belevingswereld van de band op het nieuwe self-titled, dan wel untitled album van The Avett Brothers. (Willem Sloet)

BAD BUNNY
Nadie Sabe Lo Que Va a Pasar
Mañana

Bad Bunny, de meest gestreamde artiest op Spotify, brengt zijn laatst verschenen

album eindelijk uit op vinyl. Dat betekent twee schijven met ruim 80 minuten muziek. "Nadie Sabe Lo Que Va a Pasar Mañana" staat bol van de Latin trap en perfect uitgevoerde Reggaeton. De stemmen van Bad Bunny en zijn gastmuzikanten zijn prettig om naar te luisteren, en de ritmes zijn hoekig. Dit album staat dan ook garant voor een zweele zomeravondje platen draaien. (Cornelis Groot)

BANNERS 👍
All Back To Mine
(V2)

Banners is Michael Joseph Nelson. Een muzikant, die oorspronkelijk uit Liverpool in Engeland komt. In 2015 verhuisde hij naar Toronto, Canada. Hij wilde daar

nieuw beginnen en zijn werk opnemen met Stephen Kozmeniuk, producer bekend van Madonna, Nicki Minaj en Dua Lipa. Hij maakt frisse popmuziek met een grote rol voor synthesizers. Kozmeniuk gaf het een ruimtelijk geluid mee en de songs zijn fris en recht door zee. Inmiddels zijn we 8 jaar en een succesvol debuut verder. Zo schitterde zijn muziek in series als Suits en Teen Wolf, evenals New Amsterdam. Tijd om terug te keren naar Liverpool, zijn roots. Het levert een vrolijk, hoopvol en opbeurend album op dat fans van zijn andere werk blindelings kunnen kopen. (Erik Mundt)

LUISTERTRIP

YAYA BEY
Ten Fold
(PIAS)

Twee jaar geleden bracht de in New York geboren R&B-zangeres Yaya Bey, dochter van underground rapper Grand Daddy I.U., haar sterke album Remember Your North Star uit. Hierop liet ze een eigen geluid horen, bestaande uit undergroundhiphop, neo-soul en volleerde jazz, met eerlijke en ontroerende teksten over de strijd van zwarte vrouwen. Nu is ze terug met de overtreffende trap, want Ten Fold is zo'n plaat waar het label meesterwerk op te plakken is. Haar geluid is vervolmaakt met de meeslepende productie van Corey Fonville van jazzgroep Butcher Brown, Karriem Riggins, Jay Daniel, Exaktly en Boston Chery. Ten Fold zit vol met de nuances van Yaya's identiteit en de verschillende facetten van haar creatieve inspanningen, ze richt haar focus naar binnen, terwijl er ook ruimte is voor humor en snijdend sociaal commentaar. Mooi is haar samenwerking met haar overleden vader Grand Daddy I.U. Refererend aan grote namen als D'Angelo en J. Dilla is dit neo-soul met grote zeggingskracht en tijdloze klasse. (Erik Damen)

BETH GIBBONS
Lives Outgrown
((V2))

Fans van Portishead weten als geen ander wat geduld is. Het is deze maand precies 16 jaar geleden dat *Third* verscheen, een album waarop Portishead afscheid nam van de triphop waar ze groot mee werden. *Third* bevat een meedogenloze waas aan zware elektronica en krautrock; een radicale stijlbreuk die menig fan hoopvol stemde over de toekomst van de band. Zou Portishead verder gaan in hun genre reis, zouden ze zichzelf blijven herdefiniëren? Het antwoord kwam helaas nooit: *Third* bleek Portishead's laatste album. Toen was daar een aantal maanden geleden ineens de aankondiging dat Beth Gibbons, frontvrouw van Portishead, haar solo debuut zou gaan uitbrengen. Gibbons heeft al eerder muziek uitgebracht onder eigen naam, maar een écht solo album kwam er nooit. Het resultaat is het wachten waard geweest. *Lives Outgrown* is een prachtig, emotioneel album, voortdurend balancerend tussen melancholie en optimisme. Gibbons raakt je op een manier zoals maar weinig artiesten dat kunnen. Op de vraag in hoeverre dit een verloren Portishead album is valt geen duidelijk antwoord te geven. De tedere, serene folk van *Lives Outgrown*, verstoken van elektronica, staat haaks op het gehele Portishead oeuvre. Maar goed, wat is er meer Portishead dan dat? (Jay Frelink)

Interview met JESSICA PRATT

*Het is vijf jaar geleden dat Jessica Pratt ons zegende met een modern folkopus, groots in al haar intimiteit en mysterie. Een half decennium waarin rampzalig veel is gebeurd en de wereld zeker geen leukere plek lijkt te zijn geworden. Maar juist uit de door leed gevulde nevelen schalt plotseling weer Pratts unieke stem. Als een baken van rust - maar ook van enige behoedzaamheid. Wij gingen met haar in gesprek over haar nieuwe album Here In The Pitch, nu uit op City Slang.
(Door: Stef Mul)*

"In de doodse stilte, met niets op de horizon, vond ik inspiratie voor nieuwe muziek. Het gaf mij en andere artiesten in een ironische twist misschien juist een vorm van hyperfocus en alle tijd en ruimte om te gaan schrijven en te experimenteren." Zo breidde ze haar band uit en horen we niet langer alleen haar stem en gitaar, maar is het album aangekleed met percussie en atmosferische keys. "Het was overigens niet het plan vanaf het begin, maar ik voelde me denk ik zelfverzekerd en comfortabel genoeg in de studio. En de songs leenden zich gewoon beter voor een grotere line-up."

"Er heeft altijd al een bepaalde mystieke, sombere en donkere rode draad door mijn muziek gelopen."

Fans van haar schitterend spaarzame geluid hoeven echter niet bang te zijn, want de nieuwe muziek bevat nog steeds dezelfde mysterie en intimiteit als haar vorige platen.

"Er heeft altijd al een bepaalde mystieke, sombere en donkere rode draad door mijn muziek gelopen. Maar door alle dingen

die ik las tijdens het maken van het album en mijn leven in LA, is dat gevoel nog uitgesprokener geworden. Zo las ik Mike Davis' boek *Set The Night On Fire* (red: een uitgebreide studie over de Civil Rights Movement in 60s LA) en een paar boeken over de Manson Family, wiens geschiedenis een enorme schaduw heeft geworpen op het gebied." Pratt is gefascineerd door het contrast tussen de uiterlijke schone schijn die Hollywood kenmerkt en het occulte schaduwwijk dat zich op de achtergrond schuilhoudt. De precieze thematiek laat zich nog altijd raden, daar ze liever niet echt uitwijdt over de precieze betekenissen en inspiratiebronnen. Muzikaal klinkt *Here In The Pitch* dan ook als een spookachtige take op doo-wop, een Lynchiaanse versie van Les Baxter space age en exotica of een postmoderne, esoterische kritiek op Hollywoods escapisme - zeker dat uit de jaren 50 en 60. "Qua opnames heb ik me heel erg laten inspireren door Phil Spector en The Beach Boys' *Pet Sounds*. Maar ook een cultgroep als The Feminine Complex." Het levert een onwijs ruimtelijke plaat op die net zo dicht bij ambient ligt als bij het folk genre waar ze normaliter aan wordt gekoppeld. Al met al is het een verwonderlijke reis die ze aan afleggen is, van haar nederige begin in een stoffige platenzaak in San Francisco tot straks een eerste tour met band waarbij ze ook Nederland aan doet.

BIG|BRAVE 👍
A Chaos Of Flowers
(Thrill Jockey)

Canadese band Big|Brave zou je kunnen beschrijven als metal, of post-metal, maar valt eigenlijk niet te vangen met een genre. Ze hebben snelle metal riffs links laten

liggen voor overdonderende sferische drone gitaren. Hun nieuwste album A Chaos Of Flowers lijkt op het eerste gezicht perfect aan te sluiten op hun vorige album nature morte, qua thema, feel, en albumcover. Echter is dit album meer ingetogen dan nature morte was, maar gek genoeg absoluut niet kleiner. De sfeer die ze neerzetten voelt groots, duister, en atmosferisch. Drone-gitaren met het contrasterende etherische stemgeluid van Robin Wattie is prachtig, met name op het nummer canon : in canon. Het nummer I felt a funeral bevat songteksten die een adaptatie zijn van een oud gedicht van Emily Dickinson. Hier en daar klinkt op het album een saxofoon door de muur van geluid heen. Big|Brave's unieke stijl nodigt zonder twijfel uit tot herhaald luisteren; en elke keer ontdek je meer dan voorheen. (Lotte Hurkens)

BLITZEN TRAPPER 👍
100's of 1000's, Millions of Billions
(Yep Roc)

Blitzen Trapper werd zo'n twintig jaar geleden opgericht in Portland, Oregon, en is typisch zo'n band die zich album na album blijft

doorontwikkelen. Van de ongecompliceerde americana-folk van hun vroege werk naar de psychedelische indie-folk van 'Holy Smokes Future Jokes' uit 2020. Die plaat werd bedolven onder lovende kritieken. Mojo omschreef de sound treffend: alsof The Beatles een album opnamen in Big Pink. De lijn van deze plaat wordt doorgezet op '100's Of 1000's, Millions Of Billions', waarvan de single Hello Hallelujah al een erg fijn voorproefje was. Frontman Eric Earley grijpt tekstueel terug op zijn fascinatie voor boeddhisme, dromen en wedergeboorte. Voeg daar een productie aan toe die naadloos aansluit op deze teksten en je krijgt een bedwelmend geheel: een intieme mix van folk en psychedelica. De dromerige melodieën worden kracht bijgezet door de warme lagen van elektrische gitaren en synthesizers die hun hoogtepunt vinden in de albumafsluiter Bear's Head At The Cove. (Bob van der Staak)

CAGE THE ELEPHANT 👍
Neon Pill
(Sony Music)

Op voorganger Social Cues verhaalde Cage The Elephant openlijk over 'rock star fatigue'. Hun rechttoe-rechtaan alternatieve rock

met neo-psychedelica als spannend sausje sloeg dan ook al aan met hun succesvolle debuut uit 2008. Niet gek dat je tien jaar en vele spannende toers en toch ook alweer 5 platen later even moet hergroeperen. Ze namen vijf jaar pauze en keren terug met Neon Pills. Fans hoeven niet te vrezen dat ze nieuwe experimentele wegen in zijn geslagen, nog dat de roem naar hun kop is gestegen. De basis is hetzelfde: geweldig opgenomen rock songs met hoekige riffs, fuzzy bassen en catchy refreinen. De groep toont hun doorgewinterde vakmanschap in de kleine details. Een mysterieus synthesizertje in Shy Eyes, overstuurde percussie op Ball and Chain, zwaar aangezette keys en stemvormingen op Float into the Sky. De ballad Out Loud zou niet misstaan in de volgende film van Luca Guadagnino. De band klinkt volwassen en zelfverzekerd en zeker niet uitgeblust of over-the-hill. You simply can't cage an elephant. (Stef Mul)

CAMERA OBSCURA
Look to the East, Look to the West

Hoewel Tracyanne Campbell wel nog een prachtig album maakte

met Danny Coughlan, hebben we haar unieke stem de afgelopen 11 jaar veel te weinig gehoord. Zo lang is het alweer geleden dat het laatste album van Camera Obscura verscheen. Na het overlijden van toetsenist Carey Lander leek het gedaan met deze vaandeldragers van de twee pop. Wat een groot geluk dat de draad nu toch met een nieuwe toetseniste weer wordt opgepakt met deze werkelijk schitterende plaat vol meeslepende alternatieve popliedjes, waarvan het indringende eerbetoon aan Lander, Sugar Almond, de allerdiepste indruk achterlaat. (Marco van Ravenhorst)

GLEN CAMPBELL
Glen Campbell Duets: Ghost On The Canvas Sessions

In 2011 leed de Amerikaanse country-artiest Glen Campbell aan

Alzheimer. In de studio nam hij destijds zijn laatste, vierenzestigste album op Ghost On The Canvas met composities van een nieuwe generatie songwriters, dat zo legendarisch werd dat USA Today het omschreef als "museum-quality masterpiece". Talloze liefhebbers van zijn werk, waaronder Brian Wilson, Carol King, Elton John, Brian Setzer en Eric Clapton, deden mee aan de herbewerking van deze klassieker. Een nieuw iconisch album is het resultaat! (Koo Schulte)

ISOBEL CAMPBELL 👍
Bow To Love
(V2)

Het zal Stuart Murdoch spijten dat Isobel Campbell in 2001 zijn Belle & Sebastian verliet. Maar de Schotse zangeres, celliste en componiste geeft er wel wat voor terug. Naast

pareltjes met wijlen Mark Lanegan (de schreeuwboei van Screaming Trees), ook fraai solowerk zoals Amorino (2003), Milkwhite Sheets (2006) en na een rustpauze nu het nog fraaiere Bow to Love. Muziek als kristal, zo breekbaar. Voor dit folkgenre is een term bedacht: tweepop, een indie-stroming gekenmerkt door simpele, zachte melodieën en teksten, gecombineerd met mee-wiegende gitaren. Het is als een warm bad voor de fluisterstem van Campbell – die nog lief klinkt als ze ‘you son of bitch’ zingt. (Cees Visser)

STEF KAMIL CARLENS 👍
Be Who You Wanna Be
(Suburban)

Rasartiest Carlens – muzikant en beeldend kunstenaar met zijsprongetjes naar dans en theater – maakte vorig jaar indruk met een plaat met Dylan-covers. Be Who You

Wanna Be tapt uit een ander vaatje: gelaagd, speelt en funky, gelijk eerder werk met zijn band Zita Swoon. Dat de plaat drie covers bevat valt nauwelijks op door het gemak waarmee hij zich The Future (Prince), Suspicion (Dez Mona) en C'est Comment Qu'on Freine (Alain Bashung) eigen maakt. Op The Future, So Much Love (er is veel liefde, maar ook veel waar Carlens zich boos over maakt) en Walk On Red, Stop On Green (een ode aan dwarsheid, vrienden, muzikale helden en zijn instrumentarium) swingt deze plaat op z'n best. Op Love Me Like A Prayer, Alone & Attracted en het opgewekte Take A Little Time wordt in een iets lager tempo de liefde – in verschillende hoedanigheden – bezongen. Een toegankelijke plaat met diepgang, knap hoor. (Louk Vanderschuren)

CHANEL BEADS
Your Day Will Come

Chanel Beads is het project van de New Yorkse experimentele muzikant Shane Lavers. Dit eerste album bevat dromerige,

soms griezelige, gelaagde nummers met aspecten van eenvoudige pop tot elektronische avant-garde. Soms vervreemdend, maar niet bedreigend. Gestart tijdens de lockdown najaar 2022, handelt dit album over het omgaan met een vroeg verlies. De bijdrages van singer-songwriter Maya McGrory en experimenteel instrumentalist Zachary Paul maken dit een bijzondere, warme, soms verrassende luisterervaring. (Marcel van Vliet)

LUISTERTRIP

CHARLEY CROCKETT
\$10 Cowboy
(Son of Davy)

Charley Crockett is een bezige bij uit Texas die met \$10 Cowboy alweer zijn 13de album sinds 2015 aflevert. Een scheutje Americana, een snuffje Blues en uiteraard ook veel Country op de nieuwe plaat. Bij het beluisteren van \$10 Cowboy krijg ik zin om de film The Big Lebowski op te zetten en een groot glas White Russian in te schenken. Luister naar de singles Hard Luck & Circumstances en Solitary Road en probeer niet de lokale bowlingbaan te bellen of in de auto te stappen voor een roadtrip ver weg van de Hollandse regen. De ongedwongen live sfeer zorgt ervoor dat alles authentiek aanvoelt. Soulvol gezongen en ondersteund door pedal steel gitaar, hammond orgel en fijne gitaarlicks. Als Willie Nelson je vraagt voor een duet weet je dat je goed bezig bent (That's what makes the world goes around, niet op het album maar wel te bewonderen op Youtube). Ik ben het uiteraard volledig eens met Willie! (Said Ait Abbou)

CLARISSA CONNELLY 👍
World of Work
(Warp)

Vorig jaar verloren we met Sinéad O'Connor niet alleen een grootse vrouw, maar ook een unieke stem. Gelukkig is het gat dat ze daarmee achterliet in 2024 al een

klein beetje gevuld. Vorige maand schitterde Adrienne Lenker op onze voorkant en voor dit nummer spraken we Jessica Pratt. De Schotse Clarissa Connelly past ook in dat rijtje. Galmend, zuchtend, puffend, resonerend, uithalend en vooral altijd prachtig zingend, reist ze op haar debuut door de tijd. Britse folklore, Franse filosofie, William Blake's poëzie, katholieke kerkklokken, Keltische mystiek en Noorse mythen, ze breidt het allemaal tot een episch geheel. Waar Lenker en Pratt zich toeleggen op het minimalisme en de akoestiek die folkmuziek kenmerkt, klinkt Connelly verheven, extatisch en zelfs klerikaal. Voor wie Sinéad mist, of zou willen dat Kate Bush soms wat ingetogener klonk. (Stef Mul)

GRACE CUMMINGS 👍
Ramona
(PIAS)

Het eerste dat opvalt bij beluistering van Ramona van Grace Cummings is het imponerende stemgeluid van de Australische muzikante. Het is een stem die opvallend krachtig uit

kan halen, maar vergeleken met haar vorige twee albums doseert Grace Cummings de vocale kracht wat meer, wat de toegankelijkheid van haar muziek zeker ten goede komt. De bijzondere stem van de Australische muzikante wordt op Ramona gecombineerd met de rijke orkestraties van producer Jonathan Wilson en arrangeur Drew Erickson, wat een mooi en wat nostalgisch geluid oplevert met hier en daar een jaren 70 en Burt Bacharach vibe. Met zoveel vocale en muzikale pracht en praal ligt overdaad nadrukkelijk op de loer, maar daar is op Ramona van Grace Cummings geen moment sprake van. De rijke klanken passen verrassend goed bij de bijzondere zang en deze versterken elkaar op fraaie wijze. Het is absoluut even wennen aan de zang en muziek op dit album, maar de schoonheid van Ramona komt hierna snel aan de oppervlakte. (Erwin Zijleman)

DO 23 MEI

SHALAMAR

WO 26 JUN

**RADAR: YAN LÂLE /
 DORPSSTRAAT 3**

WO 19 JUN

**ST. PAUL &
 THE BROKEN BONES**

DO 04 JUL

**WILLIAM THE
 CONQUEROR**

ZO 14 JUL

**WILL BUTLER +
 SISTER SQUARES**

MA 29 AUG

NEIL FRANCES

DO 05 SEP

**AMADOU &
 MARIAM**

DO 26 OKT

FEEDER

DI 29 OKT

**ADMIRAL
 FREEBEE**

MA 04 NOV

**MAXIMO
 PARK**

DO 07 NOV

**MAMAS
 GUN**

tickets: melkweg.nl

DOOL 👍
The Shape Of Fluidity
(Prophecy)

Het in 2015 opgerichte DOOL is inmiddels alweer toe aan het derde studioalbum en de verwachtingen zijn hoog. Voorgaande albums lieten al een sterk stijgende

lijn zien en ook voor dit album heeft de Nederlandse band niets aan het toeval overgelaten. Als producers werden Magnus Lindberg (produceerde o.a. Cult Of Luna) en Ted Jansen (o.a. Ghost, ACDC en Muse) binnengehaald. Opener Venus In Flames, reeds als single verschenen, maakt gelijk duidelijk dat de band niet afwijkt van de ingeslagen paden maar deze verder verkennt. De heerlijke progressieve stonerrock toont zich in volle glorie op het titelnummer van het album. Met een groots refrein is dit een nummer dat zich direct in je geheugen graveert. Persoonlijke favoriet is het slepende House Of A Thousand Dreams, heerlijk sludgy en bere-heavy. DOOL lost de verwachtingen moeiteloos in en bewijst andermaal terecht aan de top van de scene te staan! (Emiel Schuurman)

FOLTERKAMMER
Weibermacht

Folterkammer is de band van Imperial Triumphant-gitarist Zachery Ezrin. Op het nieuwe album Weibermacht ligt een

basis van black metal uit de nineties waar de Zwitsers-Franse operazangeres Andromeda Anarchia de Duitse teksten hysterisch gillend en grommend over uitspuugt. Ultiem ongemak. De chaos toont echter gaandeweg haar vorstelijke pracht en openbaart Folterkammer als een grootse en theatrale luisterervaring. Net zo bloedstollend als Cradle Of Filth. (Menno Valk)

FULL OF HELL 👍
Coagulated Bliss
(Suburban)

Een bekende uitdrukking is: kort maar krachtig. Dat geldt zeker voor het nieuwe album van de Amerikaanse grindcore band Full Of Hell. In amper een half uurtje

razen twaalf furieuze nummers voorbij, de luisteraar nauwelijks de kans gevend om op adem te komen. Hoewel het gaspedaal bijna het hele album vrijwel tot op de bodem gaat, heeft de band middels het slepende en dreigende Bleeding Horizon wel een soort rustpunt gecreëerd. Met zijn ruim zes minuten is dit ook nog eens veruit het langste nummer van de plaat. Over de hele linie voelt het album tevens een stuk groovier dan voorgaande albums. Dit was al enigszins te merken op de vooruitgeschoven tracks als Doors To Mental Agony en het titelnummer van het album, maar blijkt nu over de hele plaat doorgetrokken te zijn. Het maakt deze puike grindcore van deze oudgedienden nog een tandje prettiger om te beluisteren. Heerlijke plaat! (Emiel Schuurman)

LUISTERTRIP

GIRL IN RED
I'm Doing It Again Baby!
(Sony Music)

Girl in red (geschreven in onderkast) is terug en met meer zelfvertrouwen dan ooit. Zou het komen doordat ze net heeft getoerd met Taylor Swift? Met haar nieuwe album luidt ze een nieuw tijdperk in zonder schaamte en vol vrijheid. De indiepop is gevuld met rake en rakende teksten maar immer met hoog energieke muziek, wat zorgt voor een interessant contrast. En fans van Sabrina Carpenter opgelet, want zij maakt een verschijning op dit album. Ze is te horen op het nummer You Need Me Now?, een meebruller over een giftige liefde waar de meiden maar niet vanaf lijken te kunnen komen. Het album is erg leuk, divers en kleurrijk. Op sommige stukken dreigt enige oppervlakkigheid, niet elke tekst en stukje rauwe eerlijkheid is even krachtig. Maar liefhebbers van popmuziek weten dat dit een onvermijdelijk gevaar is. Wat overheerst is haar ongebreidelde energie, regelmatig kracht bijgezet door rockerige gitaren en over het geheel de vette (maar nooit over-) productie (gedaan door Ulven zelf met Matias Tellez). Nu is de vraag: what's next? Ze is nog altijd maar 25 en dit is al haar tweede sterke album. Zorgen voor later, geniet eerst van I'M DOING IT AGAIN BABY! (Loes Bruins)

FYEAR **Fyear**

Het debuutalbum van Fyear, met dezelfde naam, luistert als een reis. Soms een boze trip, soms weer strijdbaar.

Fyear combineert improvisaties en composities tot apocalyptische klanklandschappen. Daarbij maken de muzikanten gebruik van onconventionele instrumenten als viool, twee drummers en een pedal steel guitar, gelardeerd met spoken word. Niet voor niets wordt Fyear in het jazzsegment gepositioneerd. Een bijzondere plaat die na elke luistersessies meer in je hoofd gaat zitten. (Cornelis Groot)

LUKE HEMMINGS 👍 **Boy** **(Sony Music)**

We kennen Luke Hemmings van de Australische poprock kolos 5 Seconds of Summer. Met die band speelt hij uitverkochte stadions plat, poept hij album na album uit,

allemaal gericht op een zo groot mogelijk publiek. Dat gaat natuurlijk gepaard met een gigantisch geluid, maar ook het nodige gebrek aan nuance, verrassing en, in de bescheiden mening van yours truly, echte originaliteit. Hemmings is echter nog altijd maar 27, gaf al blijk van enige experimenteerdrift. Op zijn debuut durfde hij al naar binnen te keren, zich voor het eerst los te wrikken van de torenhoge verwachtingen van het aanbidde maar onverbiddelijke publiek. Op zijn nieuwe EP kruipt hij nog wat verder in zijn schulp. Kwetsbaar, klinkt hij op Promises en I'm Still Your Boy - en eigenlijk straalt uit ieder van de zeven songs een bepaalde pijn. Zelf noemt hij LCD Soundsystem en Cocteau Twins als voorbeelden. Vooral de laatste is treffend, want op nummers als Shakes worden hele gitaarlandschappen à la Robin Guthrie opgetrokken. Ook Hemmings' stem klinkt plotseling niet zo geforceerd, eerder doordacht. Een kort plaatje dat verrast, en stiekem smaakt naar meer. (Stef Mul)

IRON AND WINE 👍 **Light Verse** **(Sub Pop)**

Het is niet zo dat de Iron & Wine-liefhebber al die tijd met lege handen stond, maar toch is Light Verse het eerste reguliere album sinds Beast Epic uit 2017. Om de

tien liedjes van dit album op te nemen koos Sam Beam een verzameling muzikanten die bij toeval allemaal in Los Angeles wonen. Zodoende werd op aanraden van enkele van hen besloten de plaat op te nemen in de studio van engineer en mixer Dave Wray in Laurel Canyon. De productie deed Beam zoals bij het vorige album zelf. Iets minder bescheiden gearrangeerd dan Beast Epic, weerklinkt op Light Verse toch een aantrekkelijke luchtigheid alsof ze tijdens de opnames erin zijn geslaagd de Californische zon te vangen.

Lichtvoetige strijkers op bijvoorbeeld het gevoelige Taken by Surprise en het meer gewaagde slotstuk Angels Go Home. Daarnaast gaat Sam op deze behaaglijke plaat nog in duet met Fiona Apple op het pakkende All in Good Time. (Corné Ooijman)

KARATE BOOGALOO **Hold Your Horses**

Instrumentale soul zonder opsmuk. Niks mis mee! Het uit Melbourne afkomstige kwartet hanteert een

strikt no overdub policy dat hun 2de langspeler met eigen composities een authentiek karakter geeft. De jarenlange samenwerking resulteert in goed op elkaar aansluitende creatieve input en dat hoor je. De vier instrumentalisten op drums, bas, gitaar en orgel bewijzen dat je geen blazers nodig hebt om interessant te zijn in dit genre. (Bart Coumans)

KINGS OF LEON 👍 **Can We Please Have Fun?** **(Capitol Records)**

Met het negende album Can We Please Have Some Fun gaan de mannen van Kings of Leon terug in de tijd;

back to basics. De band uit Nashville is opgericht in 1999 en bestaat uit de drie broers Caleb, Jared en Nathan Followill en neef Matthew Followill. Ze groeiden op met muziek in hun kerkgemeenschap en de broers waren in hun kindertijd vaak op pad met hun vader die prediker was. Invloeden uit de gospel- en country-muziek die in Nashville populair is, kom je bij Kings of Leons tegen vooral in de begintijd. Maar rock is altijd het hoofdgerecht geweest, soms gedompeld in een blues-sausje. Op het nieuwe album staan diverse tracks die even aanstekelijk zijn als de bekende hit Use Somebody uit de begintijd. De openingstrack Ballerina Radio is er bijvoorbeeld zo eentje. Kings of Leon bracht in dit lied melancholie en vrolijkheid op zo'n manier samen dat je de werkelijkheid vergeet en danst door de tijd. (Rosanne de Boer)

KNOCKED LOOSE 👍 **You Won't Go Before You're Supposed To** **(Pure Noise)**

Ook deze band heeft het gezegde 'kort maar krachtig' goed begrepen, vooral het krachtige gedeelte. De eerste

keer dat je het aanzet moet je koesteren, want dat maak je maar één keer mee. Naast dat het geluid natuurlijk perfect is, zijn de furieuze, bezielende teksten niet te vergeten. Veel verschillende emoties die een mens tegenkomt in het leven worden op je afgevuurd, niet alleen de woede waar de band om bekend staat. Alleen al de titel van het

DOUBLE VEE CONCERTS

NEW TALENT ON TOUR

LEAH RYE (NL)

Vr 10 mei: Haarlem - Patronaat
Do 16 mei: Amersfoort - Fluor
Vr 17 mei: Enschede - Metropool
Za 18 mei: Dordrecht - Het Energiehuis
Do 23 mei: Den Haag - Paard

PLÁSI (SE)

Wo 15 mei: Utrecht - TivoliVredenburg
Wo 22 mei: Amsterdam - Cinetol

MOONRIIVR (CAN)

Do 16 mei: Den Haag - Paard
Vr 17 mei: Arnhem - Luxor Live

ZUZANNA CALKA (PL)

Zo 02 jun: Utrecht - TivoliVredenburg **SOLD OUT**
Ma 03 jun: Groningen - Lutherse Kerk
Wo 05 jun: Rotterdam - Lantaren Venster

SOFIE PAEZ (CR)

Zo 02 jun: Utrecht - TivoliVredenburg **SOLD OUT**
Ma 03 jun: Groningen - Lutherse Kerk
Wo 05 jun: Rotterdam - Lantaren Venster

L.A. EDWARDS (USA)

Do 04 jul: Amsterdam - Paradiso
Vr 05 jul: Deventer - Burgerweeshuis

HOLLOW COVES (AUS)

Do 05 sep: Nijmegen - Openluchttheater De Goffert
Vr 06 sep: Den Haag - Zuiderpark Live

THE MOCKS (NL)

Zo 22 sep: Haarlem - Patronaat
Vr 27 sep: Den Haag - Paard
Za 28 sep: Eindhoven - Effenaar
Do 03 okt: Heerlen - Nieuwe Nor
Wo 09 okt: Arnhem - Luxor Live

XA4 (NL)

Do 17 okt: Amsterdam - Het Concertgebouw
Vr 01 nov: Utrecht - TivoliVredenburg
Vr 08 nov: Rotterdam - De Doelen

TONY ANN (CAN)

Do 07 nov: Amsterdam - Het Concertgebouw **SOLD OUT**
Do 07 nov: Amsterdam - Het Concertgebouw

SUBTERRANEAN STREET SOCIETY (NL/DK)

Vr 01 nov: Leiden - Nobel
Zo 03 nov: Utrecht - TivoliVredenburg
Vr 08 nov: Breda - Mezz
Do 14 nov: Arnhem - Luxor Live

ANGARA (FR)

Vr 15 nov: Amsterdam - Melkweg

BONNY LIGHT HORSEMAN (USA)

Za 16 nov: Amsterdam - Paradiso, Tolhuistuin

ALIEN CHICKS (UK)

Do 21 nov: Amsterdam - Cinetol
Vr 22 nov: Rotterdam - Rotown

CIAO LUCIFER (NL)

Vr 06 dec: Utrecht - De Helling
Do 12 dec: Eindhoven - Effenaar
Vr 13 dec: Rotterdam - Rotown
Za 14 dec: Amsterdam - Bitterzoet

Explore new music

For tickets check: www.doubleveeconcerts.nl/shows

HEATH

Isaak's Marble (Suburban)

Heath neemt je mee op een betoverende reis met hun debuutalbum 'Isaak's Marble', een intrigerende blend van moderne psychedelische klanken en vintage rockinvloeden. De band, met een internationale line-up die de diversiteit van Den Haag weerspiegelt, straalt een authentieke rockvibe uit. Geworteld in curieuze maatsoorten, hypnotiserende gitaren en een harmonica die door de nummers heen vliegt, belooft het een intense luisterervaring te worden. De vier tracks op dit album duren elk ongeveer tien minuten. Dit zal de radiowereld niet bekoren, maar dat maakt de band niet uit, ze geloven in wat zij doen. Heath is duidelijk beïnvloed door psychedelische rockbands uit de jaren zestig en zeventig, zoals The Grateful Dead, Shocking Blue and The Doors. Toch belichaamt Heath een vernieuwende en avontuurlijke benadering van het genre. Deze band is er klaar voor om de luisteraar mee te nemen op een hypnotiserende, geestverrijkende reis. Wie weet wat de toekomst nog brengen zal voor deze 'modern vintage' band? (Kim Groenhof)

album laat dat zien, een quote van een medepassagier van Bryan Garris (zang) in het vliegtuig dat hem kalmeerde tijdens heftige turbulentie. Grappig genoeg heeft die angstaanjagende ervaring ook geleid tot een turbulent album, met goede samenwerkingen zoals Poppy en Chris Motionless. Laat je niet misleiden door de duur van het album, zo'n 27 minuten, want je gaat een razende reis tegemoet in de positiefste zin van het woord. (Willem Sloet)

POKEY LAFARGE

Rhumba Country (New West/V2)

Pokey LaFarge, geboren als Andrew Heissler, heeft zich gevestigd als een prominente naam in de hedendaagse rootsmuziekscene. Met een mix van blues, folk, jazz en country creëert hij een geluid dat zowel nostalgisch als fris aanvoelt. "My gift is joy" zegt Pokey. Wie ooit een concert van de man uit Illinois heeft bijgewoond weet dat het klopt. "Let me help you to feel better, if only for a night" zingt hij in de tweede track van zijn nieuwe plaat. Een man met een missie! De vreugde spat dan ook uit je speakers bij het beluisteren van Rhumba Country, door de opbeurende teksten in combinatie met de opzweepende swing. Zijn fascinatie voor muziekstijlen van over de hele wereld en van alle tijden gaf deze plaat nog wat nieuwe ingrediënten: rumba, mambo en rocksteady. Het is smullen uit deze kookpot vol stijlen en Pokey's optimisme is enorm aanstekelijk! (Bob van der Staak)

LAUFEY

Bewitched: The Goddess Edition (Bertus)

The Goddess Edition is de nieuwe, uitgebreide versie van Laufey's succesvolle album van vorig jaar. De IJslandse artiest met Chinese wortels betovert je als het ware met dit jazz album. Met een zoete mix van dromerige vocals en prachtige minimalistische melodieën spint ze een web waarin je vast komt te zitten. Haar vier nieuwe singles (It could happen to you, Trouble, Bored en Goddess) zijn een prachtige toevoeging aan een al schitterend jazzy popalbum. Dit album staat in het thema van liefde van alle soorten en alle emoties die erbij komen kijken: verdriet, verveling, verwarring, hoop etc. Ze weet die gecompliceerde gevoelens te vertalen op een manier die herkenbaar is voor iedereen. Het laatste nummer van het album Goddess is haar meest oprechte lied. Zacht, introspectief en daarom verwoestend. Ze vertelt over het perfecte plaatje dat de mensen die haar op het podium zien van haar schetsen. Op het podium zien mensen haar als een godin, maar die illusie vervaagt als ze het podium verlaat. Goddess is rauw, eerlijk en een mooie boodschap om dit vernieuwde album mee af te sluiten. (Loes Bruins)

JOHNNY MARR 👍
Adrenalin Baby
 (BMG)

Waarom live-albums wel degelijk meerwaarde hebben? Gitarist en songsmid Johnny Marr leverde hiervoor in 2015 het sluitende bewijs met zijn 17 track stellende live-

album Adrenalin Baby, dat gelukkig is heruitgegeven. Adrenalin Baby volgde op zijn eerste twee studioalbums maar Marr heeft natuurlijk veel meer bronnen om uit te putten als hij met zijn voortreffelijke band het podium betreedt. Op de eerste plaats denken we natuurlijk meteen aan The Smiths. Maar klinken songs van The Smiths dan goed als niet Morrissey maar Marr ze zingt? Ja dus! Bijzonder is ook dat een nummer van het bijna vergeten Electronic op de speellijst stond. Marr staat hoorbaar blakend van het zelfvertrouwen op de plankieren en loopt over van het spelplezier. Wat daarbij zeker van invloed is geweest is dat het concert in Manchester een thuiswedstrijd was. De luisteraar thuis krijgt de heerlijke sfeer en de warme interactie met de fans die in hemelse sferen verkeren op meeslepende wijze in zijn huiskamer uitgeserveerd. (Wim Koevoet)

THE MAVERICKS 👍
Moon & Stars
 (Mono Mundo Records)

Na hun Europese succes met Dance The Night Away eind vorige eeuw viel de band rond Raul Malo een beetje in een gat, waarna ze er rond 2004 mee ophielden.

In 2012 probeerden ze het weer, en in 2020 besloten ze hun met Latin geïnjecteerde country muziek in het Spaans te gaan brengen. Daar komen ze op Moon & Stars van terug, en zijn ze terug bij het Engels. Ook zijn ze terug bij hun zonnige mix van country, tejano en Latijns-Amerikaanse muziek. Wel hebben ze een paar interessante gasten aan boord gehaald, zoals Sierra Ferrell, die we kennen van haar bijdragen bij The Black Keys, en vooral Nicole Atkins, die getuige haar laatste LP's ook raad weet met Amerikaanse roots muziek. In de schrijvers credits vinden we zelfs Bernie Taupin terug, de vaste teksten man van Elton John. Daarmee is hun gastenlijst net als hun muziek, geworteld in de beste tradities, en toch altijd sprankelend en verrassend. (Jurgen Vreugdenhil)

THE MELVINS 👍
Tarantula Heart
 (Ipecac Recordings)

Het wordt gezegd, dat de bandnaam The Melvins is ontstaan, doordat de leden op het werk een impopulaire chef hadden die Melvin heette. Ze vonden de naam

zo belachelijk, dat ze besloten hun band zo te noemen. Voor dit album, dat alweer het zevenentwintigste is,

LUISTERTRIP

MDOU MOCTAR
Funeral for Justice
 (Beggars)

Na het prachtige opzwevende Afrique Victime uit 2021 is er nu een nieuwe post-kolonialistische aanklacht van Mahamadou Souleymane, beter bekend als Mdou Moctar, de Toeareg-songwriter en muzikant uit Agadez, Niger. Zwaar geïnspireerd door Toeareg-gitaarmuziek maakt hij moderne rockmuziek met een bewonderenswaardige verbetering en klinkklare punten van kritiek op de wereld. Het kwartet uit Niger verkeert ook nu weer in een intense vorm. De muziek rockt als vanouds, is luider, sneller en feller. De gitaarsolo's branden van feedback en de teksten zijn hartstochtelijk en onverbloemd politiek. De nummers op Funeral For Justice, hun zesde album, spreken over de situatie in Niger en het volk van de Toeareg. De thema's zijn onderdrukking, het behoud van hun culturele identiteit en minstens zo belangrijk het behoud van het Tamasheq. Deze taal van de Toearegs wordt veel verdrongen door het Frans in Francofone Afrika. Het nummer 'Oh France', verhaalt hier over. "France veils its actions in cruelty, we are better without this turbulent relationship...." De regio blijft bedreigd door terrorisme en hierdoor kon de band ten tijde van de coup - destijds op tournee in de VS - gedurende enige tijd niet terugkeren naar hun families. Evenals ander vaandelragers als Imarhan, Tamikrest en Bombino, blijft Mdou Moctar strijden voor gelijkheid: "we want to be free, we need to smile" (Jeroen van der Vring)

NÉOMÍ **Somebody's Daughter** **(PIAS)**

Neomi Speelman leverde de afgelopen twee jaar met *before* en *after* twee veelbelovende EP's af onder de naam néomí. Met *somebody's daughter* levert de muzikante met Nederlandse en Surinaamse wortels haar debuutalbum af en maakte ze de belofte van de twee EP's meer dan waar. néomí slaat op haar debuutalbum een brug tussen tijdloze singer-songwriter muziek uit het verleden en de indiefolk en indiepop van het moment en dat doet ze op prachtige wijze. De songs op *somebody's daughter* maken makkelijk indruk met de bijzonder mooie en emotievolle stem van néomí, maar ook in muzikaal en productioneel opzicht doet het album niet onder voor het beste dat momenteel in de Verenigde Staten wordt gemaakt. Producer Will Knox heeft het album voorzien van een mooi en opvallend warm geluid, maar het is vooral néomí zelf die indruk maakt met haar prachtige stem en met haar persoonlijke songs, die stuk voor stuk heel makkelijk verleiden, maar die ook over de nodige diepgang beschikken. (Erwin Zijleman)

besloot de band uit Montesano in de staat Washington, Verenigde Staten, weer eens twee drummers te gebruiken. Ze gingen anders te werk dan gebruikelijk en besloten de nummers in de studio te laten ontstaan. Meestal hebben ze alles al geschreven voordat ze de studio in gaan. Dit album bestaat uit maar vijf nummers, en trapt meteen af met een epos van negentien minuten. De zware metalen vliegen om je oren en de absurde teksten zijn ook weer prominent aanwezig. Het viertal weet hevige stormen te laten ontstaan en het is even volhouden maar dan heb je ook wat. Mooi album van de oervaders van de grunge. (Erik Mundt)

MOUNT KIMBIE **The Sunset Violent** **(Warp)**

Na zeven jaar is er dan eindelijk een opvolger van het album *Love What Survives*. Het Britse Mount Kimbie is op dit album, hun vierde, een andere weg ingeslagen. Hun debuutplaat 'Crooks & Lovers' uit 2010 is nog steeds, onder andere door Pitchfork, bestempeld als één van de beste albums van dat decennium. Dominic Maker en zijn muzikale kompaan Kai Campos hebben twee muzikanten toegevoegd en is daarmee een kwartet geworden. De gelaagde grensverleggende elektronica heeft (nog) meer een indie-sausje gekregen. Kunnen we dan spreken van een wedergeboorte? Laten we zeggen dat Mount Kimbie nu het intelligente zusje is van TV on the Radio en MGMT, twee bands die ook een vrij eclectisch bandgeluid hebben. De vocale bijdrage van de Engelse singer-songwriter King Krule in de nummers *Empty and Silent* en *Boxing* zijn door zijn atypische stemgeluid twee nummers die bijzonder goed aansluiten bij de dromerige, shoegaze sound die gelukkig gebleven is. Andrea Balency-Béarn, die live al sinds 2016 van de partij was, is nu evenals drummer Pell een volwaardige loot aan de Mount Kimbie-stam. Balency-Béarn haar vocale bijdragen geven de nummers een prettige onderhuidse melancholische spanning. (Jeroen van der Vring)

EMILY NENNI **Drive & Cry** **(New West/V2)**

Country is dankzij Beyoncé weer helemaal hot en dat is een mooie gelegenheid om eens goed in het betere, traditionele countrywerk te duiken. *Drive & Cry*, de derde langspeler van Emily Nenni, is een mooi begin. Nenni wordt gezien als een van de meest frisse en opwindende stemmen uit Nashville. Haar geluid is diep geworteld in de klassieke honky-tonk. De afgelopen jaren heeft ze het publiek in Music City in vervoering gebracht met zinderende sets in rokerige bars en clubs, waarbij ze zich ontpopte als echte bandleider. *Drive & Cry* staat vol met klassiek aandoende countrytunes waarin Dolly Parton nooit ver weg is. Nenni schreef

alle nummers zelf, op één na: een vurige cover van Terry Allen's 'Amarillo Highway'. Benieuwd of door de vernieuwde aandacht voor country artiesten als Emily Nenni ook een groter en jonger publiek aan gaat spreken. Ze verdient het! (Bob van der Staak)

NOURISHED BY TIME 👍
Catching Chickens
(Beggars)

Een typisch gevalletje verworven smaak. Die verengelsing geldt voor eenmansgroep Nourished By Time, ofwel Marcus Brown. De hoekige, lo-fi drumcomputers

van de proto-zolderkamer producers uit de jaren 80, gekoppeld aan de dromerige gitaarklanken uit de shoegaze, onorthodoxe songwriting, het bezeten, loodzware gecroon van Brown zelf en dat alles met de groove en het juiste gevoel voor drama dat alleen de goede (80s) R&B artiesten hebben: het zou niet moeten werken, maar dat doet het toch. Tegendraads was hij al op het prestigieuze Berklee College, waar hij zijn leraren -die allemaal de nieuwe Taylor Swift of Bruno Mars probeerde op te leiden- zat te zieken door expres te schrijven over het drinken van schoonmaakmiddelen of verliefd worden op paspoppen. Onserieus klinkt het overigens allerminst, want de teksten zijn scherp, subversief en Brown speelt regelmatig door zware thematiek over extatische 80s synths te leggen. Grijp elke kans die je hebt om iets van deze man te luisteren of te zien, want je weet nooit welke richting hij de volgende keer weer uitgaat. Deze EP is een uitstekend begin. (Stef Mul)

NUBIYAN TWIST 👍
Find Your Flame
(Strut)

Stilzitten zit er niet in met dit 4de album van Nubiyán Twist. Wat een energie en groove! De 9-koppige groep serveert een variatie aan stijlen, maar zeker zonder allegaar-gevaar.

Jazz, funk/disco, soul, hiphop en veel afro-invloeden, het combineert natuurlijk ook prima. Nubiyán Twist komt uit de muziekstad Sheffield en zoekt vaak de samenwerking op. Met de Britse multi-instrumentaliste Ria Moran en de London based afrofuturist K.O.G. deelden ze al eerder studio en podium. Ook op dit album stelt dat niet teleur. Er zijn meer toffe samenwerkingen zoals in Lights Out met Mr. Chiq, Nile Rodgers, in een onvervalste disco-sound. Het slotstuk Slow Breath presenteert de Malinese vocaliste Mamani Keïta en weerspiegelt het typisch afro-sausje waar de band zo graag mee werkt. Al met al een strakke productie van een groep die ook live krachtige shows biedt en niet zou misstaan in de programmering van North Sea Jazz. (Bart Coumans)

LUISTERTRIP

ST. VINCENT
All Born Screaming
(Virgin)

"Who the hell do you think I am?" zingt St. Vincent in de eerste fantastische single Broken Man. Dat is een verdomd goede vraag waar ik geen eenduidig antwoord op heb. St. Vincent (Annie Clark) kent namelijk vele gezichten en beheerst verschillende muzikale en cinematografische ambachten. Het nieuwe, inmiddels zevende album, is een heerlijke mix van muziekstijlen en kenmerkt zich door afwisseling van elektronische beats en hier en daar stevige drums. Zo horen we op de tweede single "Flea" niemand minder dan Dave Grohl op drums. Het album opent sfeervol met de nummers "Hell Is Near" and "Reckless". De term "Dreampop" popt bij me op. "Big Time Nothing" is lekker funky met een dikke beat en in "So Many Planets" komen zelfs vleugjes reggae terug. Na afsluiter "All Born Screaming", het meest experimentele nummer van bijna 7 minuten lang, kan ik niet anders dan St. Vincent heilig verklaren. Gevarieerd en creatief album! (Said Ait Abbou)

LUISTERTRIP

BILL FRISELL Orchestras (Blue Note)

In de muziekwereld bestaan er twee groepen mensen. Mensen die de Amerikaanse gitarist Bill Frisell kennen (veel mensen) en mensen die Bill Frisell niet kennen (ook veel mensen). Voor beide groepen is een, zachtjes gezegd, interessant dubbelalbum uitgekomen: Orchestras. Frisell is een gitarist van de buitencategorie; virtuoos, eigenzinnig en altijd op zoek naar verandering. Opvallend is zijn zeer eigen en karakteristieke gitaargeluid: fluweelzacht én kristalhelder en omfloerst tegelijk. Daarnaast is hij een muzikale duizendpoot/omnivoor. Op zoek naar de -voor hem broodnodige- voortdurende verandering gaat hij op Orchestras aan de slag met twee orkesten. Eén klein gezelschap (Umbria Jazz Orchestra; 11 muzikanten) en een groot (Brussels Philharmonic; ± 60 man/vrouw). Samen met deze orkesten en zijn vaste bassist (Thomas Morgan) en drummer (Rudy Royston) pakt hij uit. Van groot naar klein en van cinematografische soundscapes naar oosters getinte, bezwerende stukken. Zoals gebruikelijk bij Frisell ontbreken ook muzikale pop-ups uit jazz, The Great American Songbook en country niet. Orchestras laat zich beluisteren als een muzikale expeditie en verkenningstocht. (Fons Delemarre)

PARAORCHESTRA Death Songbook (World Circuit)

Het Paraorchestra uit Bristol van Charles Hazlewood is een radicaal orkest bestaande uit topmuzikanten met -en zonder- fysieke beperkingen. Befaamde leden zijn trompettist Clarence

Adoo (die verlamd raakte en nu trompet speelt met een zogenaamde Headspace) en de eenarmige pianist Nicholas McCarthy. Fans kijken al jaren uit naar de release van deze liveopname uit 2021. En hier is 'ie! Samen met Brett Anderson van Suede geven zij op Death Notebook "songs about death, the death of love, of loss, and ultimately of transcendence". Klassiekers van o.a. Skeeter Davis, David Bowie, Jacques Brel en Depeche Mode komen voorbij. Nadat je de plaat geluisterd hebt, wil je dat je erbij was geweest. Het orkest stijgt kilometers boven zichzelf uit met de glamstem van Anderson als de ultieme gooi naar hemelse hoogtes. Het is roerend, ruw, troostend en opzwevend tegelijk. Als er bewijs bestaat dat muziek alle verlies overwint, dan is dit het. Prachtig! Gaat het luisteren! (Frank Renooij)

YOSA PEIT Gut Buster

Sectie Niet-Makkelijke Muziek, ongewoon is beter gezegd maar absoluutfascinerend. Yosa Peit woont, werkt in Bärلين en

komt met dit tweede album, Gut Buster, uit deze Großstadt. Peit steekt met dit album haar nek uit met Durf; muzikaal alsmede tekstueel. Gut Buster staat voor sonische escapades, vervreemdende zang met 'n soulvol basgeluid, tegen een achtergrond van diepgewortelde percussiestructuren. Tekstueel legt ze de vinger op het destructieve aspect van het moderne consumptisme. 'Gut Buster' voert een antikapitalistische strijd hoewel ze weet dat ze die niet gaat winnen. Beziel, persoonlijk, diep en aangrijpend behandelt zij het proces van wording tegen de loeiende sirenes en tikkende tijdbommen van sociale verandering. Glitchy lo-fi experimentalisme met een gouden soepel pop randje, de gebroken beats en verwrongen abstracties zijn volkomen onvoorspelbaar en heerlijk vreemd, als een esoterische mashup van Arthur Russell, Björk, Múm en Richard David 'Aphex' James. Sectie Smakelijke Muziek. Buen Provecho. (Paul Maas)

PHOSPHORESCENT Revelator (Verve)

De 44-jarige Matthew Houck, die we beter kennen als Phosphorescent, kwam op 05 april met zijn nieuwe album Revelator. Het welgeteld 8e studioalbum dat de band

onder een voor hen nieuw label Verve Records uitbracht. In de kleine 6-jarige radiostilte sinds C'est La Vie, werkte Houck aan deze nieuwe 9 tracks die hij zelf omschrijft als een "her-introductie" van Phosphorescent. Een bescheiden 6 maanden had hij er voor nodig om dit

PEARL JAM
Dark Matter
(Universal)

"Did I say something wrong? Did I walk out of step? To you do I still belong? Do I have to be scared?" vraagt Eddie Vedder zich af in Scared of Fear, de uptempo rocker waarmee Dark Matter van start gaat. Nadat in het tweede nummer React, Respond wordt opgeroepen om de barricades op te gaan, wordt in Wreckage wat gas teruggenomen: een sfeervol en melodisch nummer, met een onderliggende laag die melancholisch aanvoelt. Een gevoel dat verderop terugkeert in de albumtracks Something Special en Setting Sun. Dan is er ook nog Upper Hand, een nummer dat vrijwel alle muzikale facetten van het album bevat – van een rustig en ingetogen intro opbouwend naar een climax

op het einde – en wat mij betreft dan ook een prima weerspiegeling van het album als geheel is. Wat de reden kan zijn dat Upper Hand als middelste albumtrack de revue passeert. Het album is geproduceerd door Andrew Watt, die herhaalt wat hij eerder ook bij het Stones-album Hackney Diamonds heeft gedaan: een coherente sound creëren (zonder daarbij het kenmerkende geluid van de band los te laten) en de bandleden prikkelen om het beste uit zichzelf te halen. Een album van het niveau van Ten is Dark Matter niet, maar het is niet eerlijk om elke nieuwe release van de grunge-veteranen telkens te vergeleken met een album dat meer dan dertig jaar geleden is uitgebracht. Wat Dark Matter wél is, is een plaat met goed geproduceerde liedjes die door de mannen van Pearl Jam bevolgen en met plezier zijn ingespeeld. (Godfried Nevels)

PET SHOP BOYS

Nonetheless

(Warner)

De Pet Shop Boys Nonetheless bereiken een prachtige mijlpaal met een vijftiende album in ruim 40 super actieve jaren. Nonetheless is geproduceerd door Simian Mobile Disco's James Ellis Ford (produceerde ook Depeche Mode, Arctic Monkey en Blur) in zijn eigen Londense studio. Het album klinkt weer groots, terwijl het duo aangaf dat James Ford hen uitdaagde om ook klein te durven denken. In het oog springen meteen de rijke orkestraties en een paar ouderwetse electro nummers die net zo swingen als hun debuutplaat Disco. Dancing Star doet met zijn 808 string sample zelfs denken aan de vroege fusie tussen hiphop en house, zoals The World Class Wreckin Crew en Egyptian Lover. If Jesus Had A Sister is dan weer een synthballad die qua teksten niet had misstaan op een Prefab Sprout plaat en bol staat van 80s en 90s synths. Het is niet alleen achteruit kijken wat de groep doet, want met Sense of Time doen ze een gooi naar een eigentijdse techno club hit. Het minste nummer is misschien nog wel de single die ze als eerste los lieten, het flauwe discodeuntje met veel te weinig echte Pet Shop Boys elektronica genaamd Loneliness. Leuker is The Schlager Hit Parade, een geinig knikje naar de naoorlogse Duitse popexplosie die ontstond om het kwaad en leed snel te vergeten. Want ook dat is Pet Shop Boys: maatschappijbewust en cultuurkritisch. Voor elke danspas is er ook een sneer naar een Trump, Poetin of de Brexit. Kwaliteit verjaart niet, blijkt maar weer. (Leendert Huntelaar)

nieuwe album te maken waarop hij naar de gelijknamige titelzong refereert als "de beste track die ik ooit heb geschreven". En dat mag onderstreept worden. The World Is Ending werd door Houck geadopteerd toen bleek dat zijn partner Jo Schornikow, die het nummer schreef, het niet zelf zou uitbrengen, "het meest verdrietige nummer dat ik ook heb gehoord" aldus Matthew tijdens een recent interview met WYEP. Revelator kunnen we omschrijven als een rond, verdiepend en rijp album waar de repeatknop automatisch aan gaat. Op 25 augustus staat Houck met band in Tivolivredenburg, Utrecht. (Linda Rettenwander)

PRINS S. EN DE GEIT 👍
Partijtje
 (PIAS)

Op hun tweede album geven Prins S. en de Geit een feestje en jij bent uitgenodigd. De muziek op dat feestje laat zich moeilijk grijpen. Op het eerste gehoor lijken het vrolijke,

dansbare liedjes. Snel herken je echter een ondertoon, waaruit langzaam blijkt dat het partijtje minder leuk is dan het lijkt. De teksten zetten je aan het denken. En hoe vaker je luistert, hoe meer je ontdekt. Waar ze op hun eerste album vooral hun persoonlijke problemen bezingen, richten ze zich nu meer op de grote boze wereld om hen heen, die hun bestaan soms in gevaar brengt en die ze vol overtuiging bekritisieren. Maar vooral is het feest, met een grabbelton, een stoelendans, discozwellen, een goochelaar en nog veel meer. En je bent van harte uitgenodigd om het mee te vieren! (Jurriën van Rheede)

SEAFOOD SAM
Standing On Giant Shoulders

De tijden dat rappers uitsluitend indruk probeerde te maken met schreeuwerig machismo en verbale braggadocio's liggen

alweer een tijdje achter ons. Steeds vaker horen we zonnige beats met weelderige synths en blazers, evenals heilzame teksten vol positieve affirmaties en andere manifestaties. Opvallend zijn vooral de heerlijk lijkige, ontspannen timbres; de zelfverzekerde rust zelve. Zo ook Seafood Sam, die bovendien gezegend is met een muzikaal oor -de beats zijn gevarieerd en vol geproduceerd- en een fijne zangstem voor de r&b refreintjes. Mijmermuziek voor zonnige autoritjes of wandelingen langs uitgestrekte promenades. (Stef Mul)

SEGA BODEGA 👍
Dennis
 (Ambient Tweets)

Sega Bodega (Salvador Navarrete, geboren in Ierland, opgegroeid in Glasgow en met Chileens bloed) staat met rapper-producer Shygirl aan het hoofd van het Nuxxe label, klaar

om de wereld op zijn kop te zetten met felle elektronische beats en een uniek midden tussen rap en rock. Tijd- en geluidgenoot Coucou Chloe brengt ook haar muziek uit op Nuxxe en Navarrete produceerde bovendien voor Dorian

LUISTERTRIP

FAT WHITE FAMILY
Forgiveness Is Yours
 (V2)

Na vijf jaar is Fat White Family weer terug! 'Forgiveness Is Yours' is een compromisloze duik in de wilde en onconventionele wereld van de band. Met dit album onderzoekt de band duistere emoties en maatschappijkritiek, verpakt in een mix van garagerock, punk, en psychedelica. Fat White Family staat bekend om hun provocerende imago, echter hebben ze bij dit album de rauwe kantjes ietsje ervan afgeschaafd en voor een toegankelijker sound gekozen. De band is dus niet bang is om de grenzen van hun muziek op te zoeken en deze te verleggen. Met een combinatie van mismatched ritmes, dwarsfluitklanken en subtiele dissonantie creëert de band een ondertoon van angst die door het hele album heen voelbaar is. De band ziet het leven als een eeuwige onzekerheid, ze verkennen de harde realiteit dat het alleen maar moeilijker zal worden, met de aftakeling van het lichaam en het verlies van geliefden. Deze plaat klinkt misschien minder ruw, maar zo voelt het zeker niet. (Kim Groenhof)

TAYLOR SWIFT
The Tortured Poet Society
(Universal)

Wat boffen die fans van Taylor Swift! Een extra album als verrassing bij de release van Tortured Poets Department, want The Anthology edition bevat 31 nummers en tikt daarom 2 uur en 2 minuten aan. De verwachtingen zijn hoog voor de nieuwste plaat van Taylor, zeker vanwege nieuw materiaal. Helaas maakt ze die niet helemaal waar, want populaire producers Antonoff en Dessner vermijden de echte frisheid of vernieuwing. Dit is misschien te veel muziek zonder stijlverandering of enige evolutie. Maar is dat ook waar fans op zitten te wachten? De verkoopcijfers zullen tonen dat het genoeg in de smaak valt. Zou het niet leuk zijn om met zo'n (enorme) commerciële piek te experimenteren? Het album is niet zo sterk als folklore, waar TTPD meer over Taylor's verschillende relaties gaat. Het is haar bekende schrijfstijl waar ze wederom in uitblinkt. Bijzonder ook, om te horen hoe ze tegen optreden voor haar Eras Tour aankijkt tijdens "I Can Do It With A Broken Heart", want gedurende een tour van miljarden dollars is blijdschap blijkbaar niet gegarandeerd. Geen 2 uur de tijd om te luisteren? Trim het vet en maak een (Your Version) playlist. De aanraders zijn "But Daddy I Love Him" en "So High School", want voor ieder wat wils geldt zeker bij 31 nummers. (Laurens Elderman)

SLASH
Orgy of the Damned
(Gibson Records)

Voor zijn nieuwe album nodigde meestergitarist Slash een aantal meer (Chris Robinson, Gary Clark Jr., Billy F. Gibbons, Paul Rodgers, Iggy Pop, Chris Stapleton, Brian Johnson, Beth Hart) en minder (Dorothy, Tash Neal, Demi Lovato) bekende vocalisten uit om de vocalen in te zingen. De Amerikaan bewijst op *Orgy Of The Damned* zijn klassiekers te kennen en ook precies in te kunnen schatten welke stem bij welk nummer het best tot zijn recht komt. Het album trapt af met een ongenadig knallend, door Black Crowe Chris Robinson gezongen *The Pusher*, waarna Gary Clark Jr. zich van zijn beste kant toont in de opzweepende klassieker *Crossroads*. Maar er is meer om uit je plaat te gaan: wat te denken van Billy F. Gibbons die *Hoochie Coochie Man* fantastisch vertolkt; of Paul Rodgers, op wiens lijf *Born Under A Bad Sign* geschreven is; of AC/DC-voorman Brian Johnson die voor het wat minder bekende nummer *Killing Floor* eventjes uit zijn comfortzone moet komen. Van de 'nieuwkomers' bevat Tash Neals rockende interpretatie van Stevie Wonders *Living For The City* het beste. Tussen al dit vocale vuurwerk zorgt Slash met zijn ongeëvenaarde gitaarinventies voor de kers op de taart met als fraaie apotheose het instrumentale *Metal Chestnut*. Van coveralbums word ik echt niet altijd vrolijk, maar dit album zal nog vaak uit de speakerboxen knallen. (Joop van Rossem)

Electra. Zo voert hij, ook al is het nog altijd een beetje vanuit de schaduw, stiekem de elite van de hyperpop aan, een verzamelterm voor een hypermoderne amalgaam van de zoetste pop met opgefokte elektronica, gegoten in ironie en autoreferenties en daarmee de eigenlijk de soundtrack van deze digitale generatie. Maar na een druk begin, pakt hij op de helft van de plaat ineens een gitaar op en is er ineens een stuk meer ruimte voor bezinning. Nummers als Set Me Free en Tears & Sighs klinken als gedragen gotische eposen die Chino Moreno had kunnen schrijven, op True horen we kerkelijke zang en is Enya nooit ver weg. Het is overweldigend en inconsistent, maar er zijn ware schatten te vinden. (Stef Mul)

SIA 👍
Reasonable Woman
(Warner)

Het blijft opvallend dat Sia met haar eigen werk veel minder scoort dan wanneer zij als gastzangeres meedoet op de kneiter-hits van grotere namen (David Guetta, Flo Rida), maar

haar eigen muziek is zeker niet minder de moeite waard; dit nieuwe album is grotendeels elektronisch van aard, maar zeker geen house-achtige beats dit keer. Zeer de moeite waard zijn de rustiger tracks als Nowhere To Be, I Forgive You, Rock And Balloon, want daarin hoor je haar veelzijdige muzikaliteit en bijzondere stem het beste. Ongetwijfeld zullen enkele liedjes veel airplay gaan krijgen, want het past op zowel Sky Radio als Radio 538 (luister maar eens naar Dance Alone). Champion kon wel eens die kneiter van een hit voor haar zelf blijken (ik zou 'm als muziksamsteller onder alle Olympische Spelen en andere sportieve filmpjes van deze zomer zetten - en daar heb je je hit) (Jasper Koot)

SIX BY SIX 👍
Beyond Shadowland
(Inside Out Music)

Wie met weemoed terugdenkt aan de hoogtijdagen van de Prog Rock, kan zich meteen melden bij de heren van SiX by SiX. Het powertrio kan bogen op een enorme brok

ervaring in het genre en zeker niet bij de minsten. Gitarist Ian Crichton heeft een flinke historie bij Saga, drummer Nigel Glockler zat achter de kit bij Asia en Saxon. Zanger/gitarist Robert Berry speelde lang bij Keith Emerson en Carl Palmer. Beyond Shadowland is hun tweede album, en klinkt zo mogelijk een tikkie steviger dan het debuut. Uiteraard wordt er vanaf het begin vlijmscherp gemusiceerd en krijgen alle drie de mannen ruim de tijd om te excelleren. De vele bridges, tempowisselingen en het hoge aantal noten per minuut zijn wellicht niet ieders cup of tea, maar wie ook maar enigszins van progrock houdt, komt hier de absolute top tegen. (Jurgen Vreugdenhil)

ANGUS & JULIA STONE 👍
Cape Forestier
(PIAS)

Het is even stil geweest rondom Angus & Julia Stone. Voor de Stones begon het zo'n 17 jaar geleden met hun welbekende debuutalbum A Book Like This, dat al snel

naamsbekendheid kreeg waarna het duo op menig internationaal festival stond. Australische folk vibes met een matching hippie look is wat zij ons gaven, tot ze rond 2014 van de radar verdwenen. Producer Rick Rubin bracht de twee weer samen voor hun vierde studioalbum Snow. Ook hierna werd het stil. Nu is daar Cape Forestier waarin op de titelsong de Stone's vibe van toen weer duidelijk op de voorgrond staat. Maar dan anno 2024, met een robuustere sound. De bijbehorende videoclip laat het persoonlijk karakter duidelijk spreken, als we kijken naar de opnames en beelden van de Stones. Cape Forestier komt op je over als een verhaal van broer en zus, een reis die meer is geweest dan muziek maken alleen. Op 12 juni staan ze in Carre, Amsterdam. (Linda Rettenwander)

TRANSATLANTIC 👍
Live at Morsefest 2022:
The Absolute Whirlwind
(Inside Out Music)

Transatlantic, de supergroep bestaande uit Neal Morse, Mike Portnoy, Roine Stolt en Pete Trawavas, toont met dit livealbum waarom ze tot de top

van de progressieve muziek behoren. Het album bevat twee verschillende integrale optredens die de band op twee opeenvolgende avonden gaf. De conceptalbums 'The Whirlwind' en 'The Absolute Universe' (zie hier de titel van dit livealbum) werden volledig gespeeld, aangevuld met losse nummers. De band trad voor het eerst op met een koor, een strijkerssectie en gastvocalisten met als resultaat een bombastisch geluid met tussendoor ruimte voor een incidenteel rustig nummer. Zoals bij het betere progwerk komen er nummers van 16 minuten of langer voorbij, inclusief een medley, afgewisseld door 'kortere' nummers, ontbreken de nodige solo's niet en zijn er voldoende muzikale tempowisselingen. De ruim 4,5 uur als een klok klinkende muziek staat op 5 cd's, een fraai 36 pagina's tellend boekje plus 2 blue-ray dvd's maken deze uitgave helemaal af. (Joost van Loo)

TRICKLEBOLT 👍
Honey From The Sky
(LAB)

Tricklebolt heeft de afgelopen jaren een behoorlijk stevige reputatie opgedaan met hun energieke, stevige gitaarrock. Toch voelden ze zich enigszins op een dood spoor en besloten

ze hun eigen grenzen op te zoeken om er vervolgens flink overheen te gaan. Toerend door het land doken ze telkens

QUEEN

ROCK MONTREAL

2CD / 3LP

ALSO AVAILABLE ON
4K-UHD & BLU-RAY

met een andere held een andere studio in om te kijken waar het hun bracht. Honey From The Sky is het document van die zoektocht, en gelijk een onwaarschijnlijk uitdagende en geslaagde LP. Met Chino van Indian Askin wordt de dance muziek opgezocht in Summer Of The Lowlands. Pieter Holkenborg (Automatic Sam) brengt een flinke lading punkrock mee. Doordat de gitaarrock van Tricklebolt altijd de basis vormt levert dit bepaald geen warboel van muziek op, maar juist een zeer coherent geheel van ijzersterke songs met zeer uiteenlopende accenten. Pablo van der Poel (DeWolff) en Rens Ottink (Temples) zijn nog twee van de namen die bijdragen leveren, maar ultimo is dit vooral de zegetocht van Tricklebolt die een waanzinnig album afleveren. (Jurgen Vreugdenhil)

FRANK TURNER 👍
Undeclared
(Xtra Mile)

De Britse Frank Turner schreeuwde de longen uit zijn lijf voor de hardcore punk band Million Dead, om daarna steeds vaker de akoestische gitaar op te pakken in een solocarrière

die hem inmiddels alweer bij een tiende plaat brengt. Zijn werkhouding blijkt in ieder geval onverslaanbaar, want dit is nog buiten de vele livealbums om. Op Undeclared horen we andermaal een singer-songwriter die vuur aan humor koppelt. Nog altijd zit er ook genoeg woede over de wereld om hem heen. Op het geestig betitelde en met melig rockende Never Mind The Back Problems valt hij criticasters van punk aan en het even korte The Leaders spreekt boekdelen. Maar het is niet allemaal snel en kort, want met nummers als Ceasefire laat Turner zien ook sterke, doordachte en langere songs te kunnen schrijven. Soms lijkt hij met de jaren echter ook wat van zijn venijn te zijn verloren en komt hij niet verder dan een punk love song zoals Girl From The Record Shop. De energie is overwegend hoog en fans van het eerste uur zullen zeker weer kunnen lachen, schreeuwen en af en toe ook een klein traantje laten. (Stef Mul)

FRANK ROSALY & IBELISSE GUARDIA FERRAGUTTI
Mestizx 👍
(V2)

Een huwelijk in liefde, in culturen en in muziek. Zangeres en interdisciplinair kunstenaar Ibelisse Guardia Ferragutti werd in Bolivia geboren, zingt

soms in het Portugees en leeft in Amsterdam. Dat doet ze met drummer en percussionist Frank Rosaly, die in Phoenix en Chicago jazz leerde omarmen, maar altijd met de Puerto Ricaanse intervallen en ritmes van zijn ouders. Samen fuseren ze al deze verschillende historische en etnomusicologische profielen tot een boeiend geheel dat zich niet laat vangen in een enkel kooitje, maar juist de reizen die muzikale culturen hebben afgelegd tijdens en na het kolonialisme aan de tand voelt. De titel MESTIZX is dan ook een verbastering van het Spaanse woord voor dubbelbloed persoon. Op alle nummers horen

we Ferragutti zingen in het Spaans en Braziliaans, maar spreken ook vooral de drums de taal van het caribische gebied en Latijns-Amerika. Protest, historie en meditatie in een indrukwekkende, hypnotiserende cadans. Wederom een waanzinnige release op het International Anthem label - en een klein beetje van eigen bodem. (Stef Mul)

VILLAGERS 👍
That Golden Time
(V2)

That Golden Time is het zesde album van Villagers. Het eerste dat opvalt bij beluisteren van dit nieuwe wapenfeit van de Ierse indiefolkband rondom singer-songwriter Conor

O'Brien? Na de orkestrale, gelaagde kant die hij op Fever Dreams uit 2021 verkende, gaat het nu juist weer terug naar een intieme setting. Een akoestische gitaar, enkele violen, een piano, een droge drumpartij. En die prachtige vocalen van de maker. Die stem die bij dit album vaak bijna letterlijk in je oor zit. Veel verder pas, hoor je het subtiele en immer zeer fraaie instrumentarium. Maar die warme engelenstem fluistert, tikt, rilt, smakt en trilt recht je gehoorang in en maakt steevast veel indruk. Volgens de maker zelf is That Golden Time zijn meest kwetsbare album. Hij heeft er lange tijd alleen aan gewerkt en pas op het allerlaatste moment werden andere muzikanten uitgenodigd voor extra partijen. Die aanpak heeft zeer goed uitgepakt. Sterker: O'Brien heeft uiteindelijk letterlijk muzikaal goud in handen. En de luisteraars ook. (Dennis Dekker)

CHARLOTTE DAY WILSON 👍
Cyan Blue
(Beggars)

Stille slaapkamer r&b en duistere pop vol melancholie en liefdesverdriet: daarmee wist Charlotte Day Wilson uit Toronto menig algoritme te bespelen. In haar lage

stem gaat diep genoeg om de zware materie echt te voelen. Ze kent de typische laddertjes en fladdertjes van de moderne r&b zanger, wat haar muziek soms een gospelgevoel geeft, maar vervalt nooit in valse sentimenten of oppervlakkige trucage. Haar stem is ook net zo vaak een instrument, die ze vervormt of op speelse wijze door de ruimte laat bewegen zoals op opener My Way. De eerste nummers, gedreven door soulvolle, afgeknepen gitaarlicks, herkennen we nog de voor haar bekende folk-invloeden maar vanaf haar duet met Snoh Aalegra horen we steeds meer echte r&b. Het zijn stem exercities van hoog niveau, subtiele elektronica en groovy drumsamples. Mooi is de piano(-met watten-)ballad New Day en haar gospelversie van The Wizard of Oz klassieker Over The Rainbow. Het past ook bij het hoopvolle karakter van deze nieuwe plaat. In plaats van zwelgen in verdriet kiest ze steeds vaker voor durven uitspreken van hoop! (Stef Mul)

A close-up portrait of a man with light-colored eyes and a slight stubble. A large, bright yellow flower is in the foreground on the right side, partially obscuring his face. The background is a soft, out-of-focus white.

JORDAN RAKEI

Jordan Rakei begon als bedroom producer, maakt ook house en staat nu voor zijn debuut op een grote major label. Wij gingen in gesprek met de nog altijd jonge artiest uit Nieuw-Zeeland, opgegroeid in Australië en inmiddels werkzaam in de muzikale metropool Londen.

(Door: Stef Mul)

Als Nieuw-Zeelander kom je in aanraking met muziek na de rugbywedstrijd. De hele buurt kwam bij de familie Rakei langs om de wedstrijd te vieren en dan zette zijn ouders altijd muziek op. Pas na de verhuizing naar Brisbane begon hij echter zijn eigen mixtapes te maken met vrienden op de middelbare school. Eindelijk was het klaar met de Diana Ross van zijn moeder en kon hij nieuwe soul, hiphop en jazz ontdekken. Een sterke muzieksce­ne was er echter niet en verder dan coverversies van Bob Marley klassiekers in kleine pubs kwam hij niet. "Nieuw-Zeeland was misschien Australië wel voor, met de grote crossover reggae acts zoals Fat Freddy's Drop, Salmonella Dub en The Black Seeds. Maar toen het plotseling ook in Australië losbarstte met Hiatus Kaiyote, ontstond er razendsnel een unieke jazzy soul scene. Op een bepaalde manier staan we allemaal bij hen in het krijt. En Laneous. Hij was de grote man toen ik 18 was. Hij deed Frank Zappa, hij deed jazz, hij deed alles. In Australië was alternatieve rock altijd het grootst, totdat hij dat doorbrak. Daarmee was hij eigenlijk ook de grote inspiratiebron voor Hiatus Kaiyote."

In het kielzog van deze namen ontwikkelde Jordan al snel zijn eigen geluid en hoewel zijn debuutplaat Cloak nog nauwelijks in de platenzaken lag, vertrok hij naar Londen. "Ik voelde me creatief gezien te geïsoleerd in Brisbane. Via Soundcloud sprak ik met collega artiesten die me inspireerden om naar Londen te gaan. En vanaf het begin was het geweldig: elke dag kan je een studiosessie hebben met iemand, ga je 's avonds naar een concert en doe je 's nachts mee aan een jamsessie. De timing klopte ook, want alle grote namen van nu, zoals Yussef Dayes, Ezra Collective, Tom Misch en Loyle Carner (red: waarmee hij allemaal heeft gewerkt), waren op dat moment net 21, brachten net hun eerste releases uit en hadden een eindeloze energie. Het ene moment speelde je in de wasruimte van Tom Misch, het andere moment ging je naar een concert van Yussef Dayes." Een creatieve vulkaan waar we nog altijd de vruchten van plukken.

Luisteraars van het eerste uur zouden kunnen stellen dat met zijn verhuizing naar Engeland, hij ook langzaam zijn Soulquarian-esque neosoul geluid achterliet. Langzaam bewoog hij naar een elektronischer geluid met meer popinvloeden. "Mijn eerste album Cloak is het album waarbij ik, zoals ik het zelf altijd noem, de oude Jordan achter me liet. Een nummer als Talk To Me, met Braziliaanse drums en elektronische lagen, is het eerste nummer waarop het lukte om de parallellen in mijn muzikale brein samen te laten komen." Het nummer betekende de geboorte van een nieuwe Jordan, want de opvolger Wallflower kende veel meer elektronica en catchy refreinen en minder focus op jazzy akkoorden en hiphop drums. De jazz en soul zijn echter nooit ver weg, want kort geleden speelde hij voor een uitverkocht Paradiso nog een Donald Byrd compositie, een onverwachte wending voor het jonge publiek.

"Dat is wat ik zo leuk vind van de positie waar ik me in bevind: ik ben een borderline popartiest. Ik zie het als mijn rol om mensen kennis te laten maken met muziek die ze niet kennen, de soul en jazz waarmee ik opgroeide. Zo speel ik mee op een nummer van Disclosure, een echte electropop song. Live speel ik die ook, maar dan als een jazzversie. Iets dat het publiek niet altijd snapt," zegt hij lachend. Voor zijn nieuwste album liet hij zich inspireren door de muziek uit de jaren 70, op zoek naar een geluid dat zijn ouders meteen zouden herkennen. "Hierbij horen bepaalde natuurlijk klanken. Het vangen van een live energie in de studio op tape." Dat is ook meteen de grootste reden dat hij elektronica achter zich heeft gelaten en die stukken heeft vervangen door strijkers en een koor. "Ik ben enorm dankbaar om een keer echt lang in de studio te kunnen zijn met een grote groep artiesten om me heen. Voorheen schreef ik de nummers, namen we stukken op en maakte ik alles vervolgens af in mijn eentje. Nu kon ik spelen met de ruimtelijkheid van een studio en de akoestische geluidskwaliteit van diverse instrumenten." Als hij dat weet te vertalen naar zijn drie (!) livedata in Paradiso, later dit jaar, staat ons heel wat moois te wachten... The Loop is nu uit en verplichte kost voor zijn fans, maar ook voor een nieuw publiek.

***"Ik zie het als mijn rol om
mensen kennis te laten
maken met muziek
die ze niet kennen,
de soul en jazz waarmee ik
opgroeide."***

KAMASI WASHINGTON
Fearless Movement
(Beggars)

De man behoort al een tijd tot de groten der jazz aarde, wat natuurlijk volledig terecht is. Na meesterwerken als *The Epic* en *Heaven And Earth*, komt de voor vele Grammy Awards genomineerde (én gewonnen) multi-instrumentalist nu met *Fearless Movement*. Het spelplezier spat er vanaf en doet je denken aan de betere dagen van, pak 'm beet, Miles Davis of Herbie Hancock. Is het dan zo'n freaky jazzplaat? JA! Is dat erg? NEE; het is een feest voor je oren met heerlijk lang uitgesponnen liedjes die, zoals dat hoort bij de betere jazz, rustig ruim acht (*Dream State*, *Prologue*), negen (*Lesanu*, *Computer Love*), of zelfs dertien minuten (!) mogen duren (*Road To Self*). En waarom ook niet; als iets zo goed is, laat het dan maar lekker lang duren ;-). En die laatstgenoemde *Road To Self* is een heerlijke tijdloze doorkabbelaar; ik stel me een romantische zondagochtend voor in bed, met een goeie espresso en Kamasi toetert lekker op de achtergrond. Met vele gastbijdragen, waaronder *Andre 3000* (*Dream State* is tevens de nieuwe single, voor zover dat in de jazzwereld nog van toegevoegde waarde is), sluit dit album moeiteloos aan bij de al eerder genoemde meesterwerken; de man is in topvorm en we gaan hopelijk nog heel lang van hem genieten! (Jasper Koot)

*In al het geweld van de internationale artiesten
en de grote labels vergeten wij ook soms te
kijken naar al het moois dat recht voor
onze neus opbloeit.*

Daarom deze tips van eigen bodem!

(Stef Mul)

ZWART
GOUD
VAN
EIGEN
BODEM

THE FÖHNS

Better Man
(Bottom Shelf)

De Eindhovense supergroep van de Nederlandse ondergrondse scene! Dennis Grotenhuis en Roel Blommers werken al samen sinds The Spades en D Deadly. Ze worden bijgestaan door hun maatjes Rens Ottink (drummer van Blommers' andere band PAUW), toetsenist Thijs Schrijnemakers van Orgel Vreten en Ernst-Jan van Doorn, voormalig Mozes & The Firstborn bassist. Samen zijn ze een geoliede machine die met speels gemak en souplesse drie kwartier aan rollende, knallende en soms ontroerende rock op je afvuurt.

ZIGGY SPLYNT

Airlock
(Plato Utrecht Records)

Dit rock trio laat zich naar eigen zeggen inspireren door Muse. Dat komt misschien nog wel het meest naar voren in de lange uithalen en de hogere regionen van zanger Bart Huskes, maar ook omdat de nummers regelmatig uitmonden in een grootse apotheose. De zware bassen en de strakke drums blinken uit in dit perfect geproduceerde plaatje. En wie kan er zeggen dat ze hun debuut ep durfden te starten met een nummer van Björk...?

COCO COCAINE
PARTY POOL

(Plato Utrecht Records)

Punk avant la lettre! Deze twee meiden uit de Hofstad hebben goed begrepen wat er zo heerlijk is aan het van nature woeste en tegendraadse genre. Rechthoekige drum- en baspartijen, zo min mogelijk akkoorden zo ruig mogelijk gespeeld en een spervuur aan kreten en credo's geschreeuwd in een microfoon. Met titels als Gilfcore en Gluesniffer weet je ongeveer wat je te wachten staat.

On top of the BLUES

On Top of Blues tipt voor ons de beste albums in het blues- en rootsgenre. Viermaal per jaar brengen ze Dé Blueskrant uit die gratis verstrekt wordt bij podia, muziekwinkels en platenwinkels.

Outsiders

Zijn nieuwe album "Outsiders" bevat 9 gloednieuwe nummers, allemaal oorspronkelijk door Tim zelf geschreven. Dit is echter geen soloalbum, zijn zevende album onder de naam Ledfoot is zijn eerste echte bandalbum. Hoewel ongetwijfeld Ledfoot, vergezeld door een band, opent zich een breder muzikaal spectrum. Geworteld in het 12-snarige geluid van Ledfoot, bewegen de nummers zich moeiteloos tussen verwante muzikale uitingen, van Johnny Cash via Gram Parsons tot Mink DeVille en Bruce Springsteen, en alles daartussenin. Een album over verliezers, outcasts en wannebees; kleine mensen met grote dromen. "Outsiders" is een verzameling liedjes over mensen aan de rand; mensen die misschien verdwalen en aan de verliezende kant in het leven terechtkomen, maar niet bereid zijn een nederlaag zonder strijd te accepteren. Opnieuw valt Ledfoot op als een geweldige songwriter, een unieke verhalenverteller met de nodige integriteit en autoriteit in zijn spel.

LEDFOOT

Tim Scott McConnell (ook bekend als Ledfoot) is een Amerikaanse muzikant en songwriter die al drie decennia in Noorwegen woont. Begonnen in 1980 als lid van The Rockats nam hij halverwege de jaren '80 twee soloalbums op voordat hij medeoprichter was van The Havalinas, waarmee hij ook twee albums uitbracht en tevens Bob Dylan ondersteunde op zijn 'Oh Mercy' wereldtournee. Ledfoot's solonummer 'High Hopes' uit 1987 werd vervolgens tweemaal gecoverd door Bruce Springsteen, wat de titelsong werd van het gelijknamige album uit 2014. Zijn prachtige composities zijn gebruikt in de populaire Noorse TV-serie Exit. Tot nu toe zijn er onder de naam Ledfoot zes albums verschenen sinds 2007. In een genre die hijzelf ooit als Gothic Blues bestempelde. Donkere liedjes, over de dood, het hiernamaals, verdriet en misère, gebracht met het nodige cynisme en warmte die het leed verzachten. Zijn dik bespannen 12-snarige akoestische gitaar, bespeeld met een koperen slide en de diepe klanken van zijn stompbox, dienen als begeleiding bij zijn intense en verweerde stem, hij klinkt rauw en oprecht. Ledfoot won twee keer een Spellemann Award (Noorse Grammy).

Ledfoot toert voor de allereerste keer in Nederland in mei:

- 8 mei: Paradox – Tilburg
- 9 mei: Luxor Live – Arnhem
- 10 mei: Ut Huus – Olst
- 11 mei: Rhythm & Blues Night – Spot Groningen
- 12 mei: C Punt - Hoofddorp

De krenten uit de pop

THE REDS, PINKS & PURPLES **Unwishing Well**

Nog geen vijf jaar geleden maakte de Amerikaanse muzikant Glenn Donaldson een onuitwisbare indruk

met het eerste album van zijn band The Reds, Pinks & Purples. Sindsdien schudt de muzikant uit San Francisco de onweerstaanbaar lekkere popsongs met een sterke jaren 80 vibe in razend tempo uit de mouw. De albums van The Reds, Pinks & Purples worden zo langzamerhand wat minder verrassend, maar in kwalitatief opzicht houdt Glenn Donaldson de stijgende lijn vast. Unwishing Well is een bijzonder aangename trip door vervlogen tijden, maar ook in het hier en nu verleiden de bitterzoete popsongs van The Reds, Pinks & Purples meedogenloos.

MAGGIE ROGERS **Don't Forget Me**

Maggie Rogers brak een paar jaar geleden door met een popalbum, maar liet met de muziek die ze voor en na dit album maakte horen dat ze ook andere dingen kan. Het

is ook weer te horen op het deze week verschenen Don't Forget Me, dat wat opschuift richting tijdloze singer-songwriter pop en niet heel ver verwijderd is van, maar ook niet onder doet voor de muziek van Taylor Swift. De songs van de Maggie Rogers liggen bijzonder lekker in het gehoor, maar het zijn ook in kwalitatief opzicht uitstekende songs, die ook nog eens opvallen door de mooie stem van Maggie Rogers. Don't Forget Me is een heel aangenaam, maar ook verrassend goed album.

De muziekblog de Krenten Uit De Pop bestaat sinds 2009. Iedere week wordt uit het aanbod van nieuwe releases een aantal albums geselecteerd die 'krenten uit de pop' mogen worden genoemd. Deze worden op de blog gerecenseerd. De blog beperkt zich niet tot een genre, maar bespreekt alles van roots tot pop en van jazz tot rock.

Door: Erwin Zijleman

ENGLISH TEACHER **This Could Be Texas**

De Britse en Ierse postpunk golf van de afgelopen jaren heeft een aantal geweldige albums opgeleverd, maar zo langzamerhand zijn we ook wel weer toe aan iets nieuws. Dat nieuws wordt gebracht door de Britse band English Teacher, die een sensationeel debuutalbum heeft afgeleverd. Het is een debuutalbum met hier en daar wat invloeden uit de postpunk, maar de band uit Leeds kan veel meer. English Teacher laat steeds weer een ander geluid horen, maar This Could Be Texas weet de aandacht makkelijk vast te houden. De jonge gitaarbands buiten momenteel over elkaar heen, maar English Teacher is qua niveau echt van een andere orde.

TE ZIEN

Optredens in binnen- en buitenland te zien door onze medewerkers.

Het is moeilijk om te geloven als je naar buiten kijkt, maar de zomer en al die gigantische muziekfestivals staat weer voor de deur. Eén van de eerste is Best Kept Secret (7 - 9 juni). Wij bekijken een aantal van de beste geheimen die hopelijk niet lang meer bewaard blijven.

ALICE PHOEBE LOU

Een Zuid-Afrikaanse singer-songwriter die in Berlijn langzaamaan een geluid tentoonspreidt dat zijn weerga niet kent. Je zou haar kunnen vergelijken met een Angel Olsen of Weyes Blood, maar dat is buiten haar geweldige gevoel voor jazz, soul, elektronica én Peter Green's Fleetwood Mac gerekend. Dat is nogal wat, maar op al haar albums klopt het tot nu toe als een bus. Zoemende bassynthesizers, rijke orkestraties, ingetogen folk, bluesy ballads en jazzy licks op piano en gitaar. Je weet nooit wat je kan verwachten, zeker live. Gaat dat luisteren, gaat dat zien.

ALI

Indonesië kent een rijke historie aan psychedelische, garage en surf rock. In die gruiselijke groovy geest maken de langharige mannen van Ali (Arswandaru, John Paul 'Coky' Patton, Kevin Septanto en Absar Lebeh) een dansbare mix van nomadenfunk met retro rock sausje. De gitaren klinken fel maar zangerig, wat de veelal Arabische en Oosterse melodieën ten goede komt. Daarachter houdt een strakke ritmesectie keihard huis. De vergelijking met Khruangbin ligt op de loer, al hebben de Indonesische heren veel meer energie. Wat een feest.

DEIJUVHS

Dit is het toppunt van de moderne artiest. Moeiteloos weet de piepjonge Brit zich te navigeren door tijd, ruimte en genre met als uitkomst een wervelwind aan jungle, UK garage, drill, metal, punk, trap en aanverwanten. Visueel houdt het ook allemaal het midden tussen het straatleven van de hiphop en de duistere kanten van metal. Niet voor de hypersensitieve luisteraar, of juist zij die in hokjes willen denken. Maar de luisteraar van nu weet in de regel snel vat te krijgen op de brei aan (zelf)referenties en popcultuur die een artiest als Deijuvhs kenmerkt. Bovendien valt niet te ontkennen dat de wijze waarop hij de van origine tegenpolige metal en hiphop samenbrengt een geweldige sound oplevert.

Vergeeten meesterwerken

In de serie vergeten meesterwerken duiken we in de diepste krochten van de popmuziek. Totaal vergeten prachtplaatjes uit onverwachte hoek, opgedoken uit de donkerste hoeken van de kringloopwinkel.

CLYDIE KING - DIRECT ME

De mooiste popmuziek ooit gemaakt? Há, mogen de vragen iets moeilijker? Want dat zijn natuurlijk de singletjes die Clydie King opnam voor Imperial rond 1964, onder leiding van Phil Spector-leerling Jerry Riopelle (Googlet u even : clydie king riopelle imperial 1964, zien we u daarna terug). Het tekent ook gelijk de tragiek van de carrière van Ms. King. Een geweldige zangeres, maar altijd op de achtergrond, en zelden succesvol onder eigen naam. In 1970 mocht ze eindelijk een solo LP opnemen, deze Direct Me. Een uitstekende LP, waarop ze, met onder andere Billy Preston, The Long And Winding Road van een extra soullaag voorziet. Het overige materiaal kent een stevige rhythm 'n blues sound, niet toevallig geproduceerd door Gabriel Meckler, die we

kennen van Janis Joplin en Etta James. In de nadagen van de eerste grote soul periode had dit natuurlijk een grote hit moeten worden, maar helaas. King nam nog een album op met de band Brown Sugar, nog een half geslaagd solo album, en keerde daarna terug naar de achtergrond bij de Faces en Bob Dylan (Nu u toch achter Google zit : Dylan King Let's Begin, neem wel de tijd om bij te komen). Eén van de allergrootste soulzangeressen verdween in de vergetelheid en stierf in 2019. (Jurgen Vreugdenhil)

NAOMI SHARON

Een studio gedeeld met niemand minder dan Drake, getekend op zijn OVO Sound en inmiddels pendelend tussen Toronto en Amsterdam. Toch is Naomi Sharon nog niet een van de vaste namen die wordt genoemd als er lijstjes met Nederlandse (top)artiesten worden gemaakt en bleven vooralsnog de gigs en festivalrondes uit. Het kan niet anders dan dat hier snel verandering in komt, zeker nadat haar betoverend mooie optreden in Paradiso Amsterdam het internet in haar macht hield voor enkele dagen. Wat een fluwelen stem.

HILTJE

Een van de meest originele stemmen in de Nederlandse rap game. Piepjong nog, 19 jaar, en voor de kenners een van de ontdekkingen van het afgelopen jaar. Zangeres S10 onderschreef zijn talent, Anbu Gang's Jiri11 ook en met Iedereen is Onzeker had hij door die geweldige jerseyclub beat ondergrondse clubhit te pakken. Hij rapt, maar het is niet je typische hiphop. Zangerige stukken, 80s synths en stemsamples, groots opgezette drums. Hiltje durft te rappen over zijn twijfels en onzekerheden, maar hij kan ook venijnig en hard uit de hoek. De moderne rapper. Het kan niet anders dan dat we nog veel van Hiltje gaan horen.

VALS ALARM

Ze scheuren op gepimpte motoren en scooters en traden op op het dak van een limousine: deze Haagse (pop?) punk formatie is niets te gek. Gitaren zijn hoekig en funky, drums kennen alleen maar standje beuk. Zangeres Yanna schreeuwt in korte en daardoor heerlijk begrijpelijke salvo's uitdagende teksten door de microfoon. Dat allemaal in het Engels, maar met een gezellige Nederlandse tongval die bijdraagt aan de gezonde DIY-sfeer van deze dansbare punk. Maar vergis je niet: ze walsen live echt genadeloos over je heen. We zijn ten slotte allemaal BORING vergeleken met Vals Alarm.

Achter De Schermen

bij **Don Was**, labelbaas bij Blue Note en groot producer

Een interview met de bassist, immense producer (Rolling Stones, Bob Dylan, Iggy Pop) en labelbaas van het legendarische Blue Note, over de 85e verjaardag van het jazzlabel. Een kijkje in het hoofd van een gigant zowel op het podium, als achter de schermen - en in het echt!

(Door: Stef Mul)

Allereerst: gefeliciteerd met het jubileum van zo'n onbeschrijfelijk legendarisch label. Wat heeft deze nieuwe mijlpaal, na succesvolle vijfjaarlijkse vieringen, in petto voor jazzfans? Zijn er nieuwe plannen of voortzettingen van bestaande series waar mensen op moeten letten?

Ik ben me ervan bewust dat het 85-jarige niet de meest betekenisvolle viering is, maar het dwingt ons wel weer goed te kijken naar het nalatenschap van het label en om te kijken of we nog op de juiste weg zijn. Of we wel nog de juiste extensie van het ethos van het label in 1939. We wilden ons dan ook niet blindstaren op de typerende beeldspraak rondom dit soort verjaardagen, maar leggen ons vooral toe op de productie van nog meer platen. We gaan maar liefst 70 platen uitbrengen dit jaar, inclusief de Tone Poets en Classic Vinyl series. Dat betekent dus 20 nieuwe releases. Een deel is al uit, maar ik kan alvast verklappen dat we iets nieuws gaan uitbrengen van wijlen Ron Miles met Bill Frisell en Brian Blade, een nieuwe Nduduzo Makhathini uit Zuid-Afrika en Meshell Ndegeocello. Ook kan ik vertellen dat jullie nog niet het laatste van Wayne Shorter hebben gehoord...

Je discografie als muzikant maar ook als producer is ongekend. Kun je mij iets vertellen over jouw specifieke visie op produceren, zoals hoe je op de hoogte blijft van alle nieuwe technologieën en ontwikkelingen in de muziek?

Ik studeerde aan de muziekschool, waar je destijds of in de symfonie zat, of niet mee mocht doen. Nu kijk ik terug en had ik gewild dat ik niet van school was gegaan - but back then, I didn't dig it. Ik voelde me verloren, wilde spelen in bands zoals MC5, maar kon geen gigs vinden en voelde me doodongelukkig. Totdat ik kant 2 van Shorters Speak No Evil hoorde. Aan het einde van de plaat wist ik weer wie ik was en voelde ik me optimistisch. Ik was me er bewust van dat muziek die niet eens tekst had, me zo diep kon aanspreken, raken en mijn begrip van de wereld kon veranderen. Als producer was dat altijd mijn doel, om dingen te maken die mensen beter doen voelen. It's hard being a human man! Als dat je algemene visie is op het werk als producent, maakt het ook niet uit welke nieuwe technologische ontwikkelingen er zijn, of het nou 808s of AI zijn. The thing that fucking matters is that an artist is making an emotional statement that comes from a genuine place inside. Dat overstijgt technologie, dat overstijgt genre. Of het nou een saxofonist is, of een zanger, het is voor mij allemaal hetzelfde.

Op een bepaalde manier was Rudy van Gelder jouw psycholoog in die jaren. Zijn werk was cruciaal voor Blue Note. Hoe honoreer je zijn geluid, terwijl je ook je eigen invloed uitoefent?

(Lachend) Yeah man! Ik denk dat er twee antwoorden zijn op die vraag. Toen ik begon bij Blue Note was Rudy nog levend en ben ik op zoek gegaan naar de essentie van zijn geluid, want ik ontdekte dat elke cd remaster weer anders klonk dan de vinyl, die weer anders klonk dan de mastertapes. Hij vertelde me dat de originele lakwerken het beste klonken, maar die bestaan niet meer dus moest ik op zoek naar de originele prints. Vanaf dat moment analyseerden we het geluid en zorgden we ervoor dat we niet bepaalde moderne technieken gebruikten die het gevoel van de originele prints teniet deden. De mannen die me daarbij helpen, Joe Harley en Kevin Gray, zitten zo diep in Rudy's hoofd, dat ze precies weten wat hij zou doen in de studio.

En hoe zit het met nieuwe artiesten?

Tijden zijn natuurlijk veranderd. Je kan niet meer doen wat Alfred Lion vroeger deed. Tegen een artiest zeggen dat je op dit moment, op die plek en met deze technicus je plaat opnemen. Daarom heb ik een groot respect voor Manfred Eicher van ECM, omdat hij na 50 jaar nog altijd een geluid en visuele stijl weet vast te houden. Dat betekent dat artiesten die bij hem tekenen, weten dat ze moeten gaan samenwerken met de labelbaas. Dat is niet mijn stijl. Ik zeg niet tegen mijn nieuwe artiesten hoe hun plaat moet gaan klinken, of waar ze naar de studio moeten gaan. Ik probeer de artiesten te tekenen die ik kan vertrouwen op de goede keuzes en het is onze taak om hen daarin te steunen. I cannot enforce a Blue Note sound, but I can enforce a Blue Note ethos.

Wat is de Blue Note ethos?

De reden dat Blue Note platen 60 jaar later nog levendig en relevant klinken, is omdat de artiesten de fundamenteën van de muziek voor hen volledig beheersen en die kennis gebruiken om iets compleet nieuws ermee te doen. Of het nou gaat om Thelonious Monk, Art Blakey en Horace Silver, Wayne en Herbie in de jaren 60 of Robert Glasper in het nu.

Ik vroeg me af, aangezien je eigen werk als bassist meer om funk draaide, wat vind je van alle puristen die het einde van de jaren zestig markeerden en de fusion jazz van de jaren zeventig als de officiële dood van het genre?

Allereerst, je kon de jaren 60 niet blijven herhalen, want dan verandert de muziek langzaam in een levend museum. Je moet vooruit blijven gaan. Verandering is bovendien geschreven in het DNA van jazz. Het was ook de enige manier om relevant te blijven als label, om te kunnen blijven bestaan. Bovendien zou hiphop zonder de muziek uit de jaren 70 nooit hebben bestaan, neosoul zou nooit hebben bestaan. Ik was een aantal weken nog op de verjaardag van Larry Mizell, cruciaal voor het geluid van Blue Note die jaren, en daar waren Adrian Younge en Ali Shaheed Muhammad (Jazz is

Dead serie en A Tribe Called Quest) en zij vertelden hoe zij nooit hier waren geweest zonder de Blue Note platen uit de jaren 70.

“The thing that fucking matters is that an artist is making an emotional statement that comes from a genuine place inside.”

De laatste tijd heb ik veel geweldige jonge, verfrissende jazz gezien, niet alleen uit Londen, maar ook uit het in Chicago gevestigde International Anthem-label. Zijn er nog andere plaatsen die een zeer vruchtbare grond voor jazz lijken te zijn?

International Anthem springt er voor mij echt bovenuit. Als ik niet bij Blue Note zat, zou ik graag iets doen zoals zij. Ik ben gek op labels die zo een eigen persoonlijkheid

hebben, dat je door het geluid en de vibe van de muziek of de albumhoezen in een oogopslag weet met welk label je te maken hebt. Een andere plek die me echt omver blies, was Johannesburg. Met Nduduzo ben ik daar langs jazzclubs gegaan met oneindig veel goede artiesten. In Kaapstad en Durban trouwens ook. Ik ben dan ook blij dat we een doorstart gaan maken met Blue Note Zuid-Afrika.

REISSUES

BLACK SABBATH **Anno Domini: 1989 - 1995** (BMG)

Deze boxset van Black Sabbath is een must voor iedereen die ook maar een beetje fan is van Black Sabbath.

Het bevat vier albums uit de tijd met Tony Martin, op 1 na alle albums met deze zanger. De band heeft tegen de tijd dat Martin in de band kwam al meerdere zangers gehad, en eigenlijk sowieso meerdere line-up veranderingen gehad. Ondanks deze instabiliteit, moet ik zeggen dat ik met deze reissues erg blij ben. Het geluid is prachtig en je kan gewoon horen dat er doorgewinterde muzikanten aan het spelen zijn. De sound en technische capaciteiten van gitarist Tony Iommi zijn flink verbeterd, wat op de albums in samenwerking met legendarische drummer Cozy Powell goed tot zijn recht komt. Je zou kunnen zeggen dat het tegen deze tijd niet meer echt de Black Sabbath sound is, en misschien is dat ook zo. Toch blijft er wel iets van de sound en feel van de originele band erin zitten, met sterke riffs, griezelige teksten – vooral op conceptalbum Tyr – en goede zang. De Tony Martin tijd, toch vaak onderbelicht, krijgt op deze manier eindelijk zijn mooie eerbetoon. (Willem Sloet)

BROADCAST **Spell Blanket - Collected Demos 2006 - 2009** (Warp)

Je moet de doden met rust laten! Vaak gaat dat wel op, maar soms is het toch ook maar wat fijn om via opgenomen beeld of

geluid toch nog een keer in contact te kunnen staan met iemand die niet meer bij ons is. Dat laatste geldt ook voor het toonaangevende Britse electropop duo Broadcast, en frontvrouw Trish Keenan in het bijzonder. Met haar folky alto-stem voerde ze een renaissance van 60s en 70s psychedelica en cult aan in dezelfde geest van Stereolab en Air. Na jarenlange verkenning van occulte thematiek in haar muziek, sloeg in 2011 haar eigen noodlot toe. Tijdens een tour in Australië raakte ze besmet met de varkensgriep en overleed ze aan de gevolgen van een longontsteking. Het abrupte einde van een speciale band. Tot nu, want dit jaar komt het nooit afgemaakte vijfde album uit met de titel Spell Blanket. Later volgt nog een tweede plaat met allerlei nog nooit eerder gehoorde demo's. Zo kunnen we nog tweemaal genieten van Keenans wondermooie stem en songwriting. (Stef Mul)

JORN'S KWARTEEUWTJE

Dit jaar vieren een flink aantal albums hun kwarteeuwig bestaan. En niet zomaar, want het waren albums waarmee een millennium werd uitgezwaaid. Jorn (Concerto) blikt terug op de meest toonaangevende platen uit 1999.

LE TIGRE **Le Tigre**

Even wat anders. Een plaat die misschien niet altijd wordt genoemd bij de beste platen uit 1999. Onterecht, want de female fronted electropunk was destijds een broodnodige frisse wind en blijkt relevanter dan ooit. Waar we nu omkomen in de tegendraadse bandjes die politiek, punk en een lo-fi attitude vermengen, was het trio destijds een unicum tussen alle Grunge en Nu Metal mannen. Lo-fi door de knudde drumcomputertjes, punk door de afgeknepen, overstuurde gitaren en ongebreidelde feministische agenda van het drietal. Niet alleen is deze stijl nu weer hipper dan ooit, de wereld is misschien nu pas echt klaar voor de politiek geladen teksten en cultuurkritische pastiche die de aanstekelijke muziek op je afvuurt. Een voorbeeld voor velen en absoluut niet klaar voor de eeuwige vergetelheid.

THE GATHERING 👍
Always... (30th Anniversary)
(Roadburn)

Het debuutalbum Always is voor de 30e verjaardag onder handen genomen door Guido Aalbers en The Gathering zelf, aan de hand van de originele studioopnamen.

Maor Applebaum (bekend van YES, Faith No More, Guns 'N Roses) heeft het album opnieuw gemasterd. Het is nu op cd en lp verkrijgbaar met een nieuwe cover gemaakt door Richard Schouten (Acid King, Acrostichon). Always was een baanbrekend album. De groep uit Oss combineerde doom en deathmetal met sfeervolle keyboardpartijen, grunts met engelachtige vrouwelijke zang. In de jaren negentig waren er nog niet zoveel vrouwen actief in de metalscene. Niet elk bandlid was blij met de heavy sound. Enkele leden vertrokken en de tweede geluidsdrager kreeg een ander geluid. Op het derde album vond The Gathering een mooie balans tussen heavy en gevoelig en beweegt zich richting progressieve rock. Deze mooie heruitgave van het debuutalbum zorgt voor hernieuwde aandacht voor het unieke geluid van The Gatherings eerstgeborene en laat de nineties herleven. (Rosanne de Boer)

GREEN DAY 👍
Warning
(Warner)

Eerder dit jaar bracht Green Day al hun nieuwe album "Saviors" uit. Nu wordt "Warning", release 2000, uitgebracht als Vinyl Only Reissue. Het gebruik

van akoestische gitaar in combinatie met old school powerakkoorden pakt goed uit op dit zesde album van Green Day. Er is een fijne balans in dynamiek te horen waardoor het album blijft boeien en groeien. Het album gaat van start met de catchy titeltrack. De stem van zanger Billy Joe Armstrong is natuurlijk herkenbaar uit duizenden en de akoestische gitaarriff blijft meteen hangen. Opvallend is het gebruik van meer atypische punkrock instrumenten, zoals accordeon, harmonica en trompet, waardoor nummers als "Misery" en "Hold On" een diepere muzikale laag krijgen. Verdere hoogtepunten zijn "Waiting" en "Minority" die zeker tot de betere nummers van de band gerekend kunnen worden. Enigszins ondergewaardeerd album van de heren. Op 19 Juni is Green Day nog te zien in GelreDome. (Said Ait Abbou)

HOZIER
Wasteland, Baby! (5th Anniversary)

Je weet tegenwoordig dat je een grote bent, als je je plaatje al mag vieren als deze nog niet eens echt volwassen is geworden

(lees: 20 jaar of ouder). Vind ervan wat je wilt, het is een goede reden voor een nieuw kleurtje, een dikkere verpakking en in het beste geval extra nummers. Dat geldt ook voor Hozier's Wasteland, Baby!. Sfeervol gekleurd, perfect passend bij de kleuren op de hoes, en

met b-sides en akoestische versies. Voor iedereen die dit moderne poprock klassiekertje heeft gemist het ideale moment om alsnog toe te slaan! (Stef Mul)

BILLY IDOL
Rebel Yell

De jubileum uitgave bestaat uit het meer dan voortreffelijke album Rebel Yell, waarvan

'Eyes without a Face' het bekendste nummer is, plus een extra lp of cd met daarop 8 respectievelijk 13 bonus nummers. Deze bestaan uit demo's, het niet eerder uitgebrachte 'Best Way out of Here', een cover van 'Love don't live here anymore' en een remix van 'Eyes without a Face'. Een heerlijke uitgave voor fans van Billy Idol en jaren 80 rock. (Joost van Loo)

KEY GLOCK 👍
Yellow Tape
(News)

Met Key Glock weet je goed wat je gaat krijgen: keiharde, energierijke raps over geld, wapens en sieraden op nog hardere beats. Op zijn vierde soloalbum laat de rapper

uit Memphis zijn teksten los op beats met drijvende drums en in enkele gevallen hoorns en gitaren, met meer consistentie dan hij eerder heeft laten zien. Het is op Yellow Tape te merken dat Key Glock zijn formule heeft geperfectioneerd en met veel zelfvertrouwen te werk gaat. Zijn charisma spat van vrijwel ieder nummer, die hij vaak kort houdt. De refreinen zijn pakkend, de coupletten zijn intimiderend. De nummers en het album hebben geen opbouwende structuur nodig; van minuut één tot minuut 45 worden opschepperige teksten over zijn succesvolle leven geleverd op sterke beats, met rijmschema's en flows die makkelijk wegluisteren. Er is weinig ruimte voor variatie of baanbrekende ideeën, maar dit is ook niet nodig. Zelfs zonder features is het album geen moment saai. (Daan van Eck)

ODDISEE
People Hear What They See

Tegenwoordig vind je voldoende abstractie en experiment in hiphop, vaak gevoed door elektronica of zelfs punk. Langer geleden, in de vroege 2010s, vond je op de linkerflank jongens en meiden die verraste door ongewone instrumentatie en zelfbewuste teksten. Het geluid leek dichter te staan bij de spirituele jazztraditie van labels zoals Black Jazz en Tribe dan gelikte soul of funky breakbeats. Oddisee is een absolute relikwie uit deze periode, met deze plaat misschien wel als creatief hoogtepunt. Gelaagde, avontuurlijke hiphop. (Stef Mul)

DEF LEPPARD

DEF LEPPARD

P Y R O M A N I A

Superdeluxe 4CD+BR
2CD
2LP
2LP coloured
1LP HSM
Digital
Atmos

DEF LEPPARD'S

Take five enthusiastic British Youth
Formation. Mix in a little LEO ZEP
Bowie, MOTT THE HOOPLE, & SHIRAZ

Put into a recording studio with
MUTT LANIG (Head Chef for AC/DC
& Foreigner...) and let it cool
for some time...

Take out and set on fire with
blaze of special a flame...

Present to the world the best taste
in Rock 'n' Roll

P Y R O M A N I A

AVAILABLE AS 3CD DELUXE | 3CD | 2CD
2LP COLOURED | 1LP GALAXY | DIGITAL

CANNONBALL ADDERLEY

Burnin' In Bordeaux: Live In France 1969

Ah, die goeie oude tijd dat op nationale televisie en radio nog volle concerten werden gespeeld. Gelukkig werden deze ook nog eens vaak opgenomen. Uit de krochten van het Franse radio- en televisiestelsel zijn opnames van Cannonball Adderley's Quintet opgerakeld. Met zijn broer Nat en ook een pre-Weather Report Joe Zawinul was het ruim een uur keihard boppen. De geluidskwaliteit is bovendien haarfijn - luister maar naar die drums!

MAL WALDRON & STEVE LACY

The Mighty Warriors: Live In Antwerp 1995

We vervolgen de reeks van Amerikanen op tour in Europa met pianist Mal Waldron en saxofonist Steve Lacy, live bij onze zuiderburen. Waldron vierde zijn 70e verjaardag met een serie optredens, waarvan de gig in Antwerpen er een was. Naast een aantal originele composities, spelen ze een aantal nummers van Monk en doen dit op vrije, speelse wijze. Is het free jazz? Nee, maar de improvisatie spat ervan af. Komt met uitgebreid boekwerk vol interviews en foto's.

CANNONBALL ADDERLEY

Poppin' In Paris: Live At L'Olympia 1972

Drie jaartjes later, tevens in Frankrijk maar nu op het legendarische podium van een van de oudste concertzalen, ooit opgericht door een van de mannen achter de Moulin Rouge. Zawinul is ingeruild voor een even grote toetsenist George Duke, die net van Zappa had geleerd hoe hij ongeneerd tekeer kon gaan op zijn Fender Rhodes. Een perfect midden tussen 60s jazz en 70s fusion, nu eindelijk officieel uit.

ELEMENTAL MUSIC

Elemental Music is een label dat zich toespitst op hoogwaardige reissues van oude platen die nu pas worden ontdekt, of veel te lang out of print zijn.

Van classic rock en Braziliaanse pareltjes tot obscure jazz. Wij pikten een paar vergeten opnames uit die nu ein-de-lijk officieel en uitgebreid in de winkels zullen komen te liggen! (Door: Stef Mul)

YUSEF LATEEF

Atlantis Lullaby: The Concert From Avignon

Eveneens nog niet eerder uitgebracht, maar van ongelooflijk hoge kwaliteit: Yusef Lateef's optreden in Avignon, 1972. Waar de rest van de jazzscene zich steeds meer toespitste op funk en versterkte instrumenten, is dit ouderwets scheuren en soleren. Kenny Barron speelt werkelijk de sterren van de hemel vanachter zijn piano en het duet tussen Lateef en Barron op fluit en piano is ontroerend en uniek. Een must-have voor iedere zichzelf respecterende jazzfan.

CLASSIC JAZZ VINYL

Elke maand worden er briljante jazzreleases uit het rijke verleden opnieuw beschikbaar gemaakt. En dat is maar goed ook, want de originelen zijn vaak onvindbaar of onbetaalbaar. In al het vinylgeweld is een klein overzichtje echter geen overbodige luxe...

(Door: Sjef Moerdijk)

DONALD BYRD

Byrd's Eye View

Het lijkt wel een hoes van Blakey's Jazz Messengers? Nee, een set van trompettist Donald Byrd. En wat voor een! In drie tracks spat hij met collega Joe Gordon. De lange, groovy blues wordt afgewisseld met heerlijke tempowisselingen. Voeg hierbij tenorsax Mobley in zijn Hank's Tune. Met Byrd en Gordon spat de kwaliteit ervan af. Naast Blakey staan Horace Silver en Doug Watkins: wat een ritmesectie. Fans tijdens de opnames zorgden destijds voor extra sfeer.

BOBBY HUTCHERSON

Total Eclipse

Vibrafonist Hutcherson en Blue Note Records definieerden in de jaren '60 elkaar. Deze 1968 reissue is post-bop, soul-jazz én avant-garde tegelijk. Een muzikale ontdekkingstocht. Bijvoorbeeld in opener Herzog: fasten your seatbelts! Ook fraai: Pompeian. Fluitist Harold Land en het spannende drumwerk van Joe Chambers maken er een echte Hutcherson - Blue Note van. Aangevuld met spel van pianist Chick Corea en bassist Reggie Johnson is dit een topplaat.

GERRY MULLIGAN

Night Lights

Baritonsaxofonist Mulligan laat in de titelsong Night Lights zijn cool jazz pianospel(!) horen. Al meanderend, bespeelt hij eerst de avond. Daarna belooft de ochtend veel in de opgewekte bossanova van Morning Of The Carnival. Gitarist Hall, hoornist Farmer en trombonist Brookmeyer stelen de show. Bossanova-Chopin Prelude In E Minor was nog nooit zo licht en in Festival Minor zijn de musici helemaal op stoom: ik ben klaarwakker.

NOMEANSNO

Wrong

(Alternative Tentacles)

Nomeansno is een Canadese band die actief was in jaren tussen 1980 en 2016 en in die periode vele prachtige hardcore punk-platen maakte. Het muzikale hoogtepunt van Nomeansno ligt tussen 1986 en 1990 toen de band de albums Sex Mad (1986), The Day Everything Became Nothing (1988), Small Parts Isolated and Destroyed (1988) en vooral Wrong (1989) uitbracht. Op die platen toont het drietal Andy Kerr en de broers Rob en John Wright de explosieve energie en het vakmanschap om goed klinkende, herkenbare, tijdloze en tegelijkertijd snoeiharde, scherpe nummers te maken. Het was de tijd dat de term hardcore nog uitsluitend was voorbehouden aan de aan punk-gerelateerde harde muziek uit Noord Amerika; Dead Kennedies, Jello Biafra, Big Black, Henry Rollins, Black Flag. Vanwege de leeftijd van de Nomeansno-albums waren deze al langere tijd niet meer te verkrijgen en werden de exemplaren die in omloop waren steeds zeldzamer. Tot nu toe, want Wrong wordt opnieuw uitgebracht en bewijst dat de muziek van Nomenasno ook in 2024 nog recht overeind staat. Zeg maar kaarsrecht. Ik had de nummers al enige tijd niet meer gehoord, maar wat klinkt het album nog goed zeg. En zo relevant. Je voelt de korte gitaaraanslagen, de klappen van de snaredrum en het trillen van de bassnaren in alle vezels van je lijf. Nomeansno stormt nog steeds op windkracht 10. (Menno Valk)meegenomen. (Menno Valk)

IDOL
BILLY

REBEL YELL
EXPANDED EDITION
OUT NOW

PORTISHEAD

roseland nyc live 25

KEANE
Hopes and Fears (20th Anniversary)
(Universal)

Voor Keane was Hopes And Fears, alweer twintig jaar geleden, wat Ten voor Pearl Jam is: een debuutalbum dat niet meer zou worden overtroffen en een dusdanig daverend startschot, dat een langdurig en succesvol voortbestaan was gegarandeerd. Het eerste album van het Britse trio was niet in de laatste plaats een binnenkomer met meteoorkracht dankzij opener Somewhere Only We Know, een joekel van een hit. De piano van Tim Rice-Oxley en de kraakheldere en verdrietige zang van Tom Chaplin zijn nog altijd de voornaamste bouwstenen, aangevuld met vleugjes elektronica en de louter functionele drums van Richard Hughes. Keane werd en wordt vergeleken met Coldplay maar de meest rake

typering is op één van de vele aan de band gewijde digitale fora te vinden waar een anonusmus zegt dat hij/zij Hopes And Fears draait als hij/zij melancholieke muziek wil horen zonder te worden opgezaald met Radiohead-achtige depressies. Meer Hopes dan Fears dus. De jubileumversie van het nog altijd prachtige album komt in verschillende configuraties tot de luisteraar met veel rarities, B-sides en demo's. Daar zit veel interessant spul bij. Het geheel veroorzaakt een hoogst plezierige herbeleving. De extra die het meest uit het oog springt, het voor Keane-begrippen lange nummer On A Day Like Today van ruim vijf minuten dat niet op alle oorspronkelijke versies van Hopes And Fears is te vinden. (Wim Koevoet)

BRUCE SPRINGSTEEN
Best of Bruce Springsteen
(Sony Music)

Van The Boss zijn al meerdere Best Of platen verschenen, vaak vol met de absolute hits. Deze is net even anders. Het is een soort tijdreis door de carrière van Bruce waar lang niet alle hits voorbij komen (zo staat The River er niet op, ook niet op de deluxe versie). Het begint met Growin Up van zijn eerste album Greetings from Ashbury Park uit 1973. Een album (je kunt je het nu haast niet voorstellen) waarvan wereldwijd in het eerste jaar slechts 25.000 exemplaren werden verkocht. Het nummer is gebaseerd op de puberteit van Bruce die school haatte en niet goed overweg kon met zijn vader, wiens wens het was dat hij een echte baan zou krijgen. Dit is een van de nummers die Columbia overtuigde om Bruce te contracteren. De E Street band was toen al van de partij met o.a. Clarence Simmons, maar Little Steven deed alleen mee als geluidsman. Na de grillige jeugd en de eerste stappen in het volwassen bestaan, kan de grote doorbraak Born to Run niet ontbreken en zien we Springsteen andermaal kwetsbaar. Daarna komen de grote hits langs, zoals Dancing in the Dark en The Rising, uitbundige nummers waarop je helemaal uit je dak kunt gaan. Maar ook kleinere songs zoals The Streets of Philadelphia. Twee nummers van zijn laatste albums sluiten af. Al met al een geweldig carrièreoverzicht dat je meeneemt in een reis door het leven van The Boss. Voor de echte liefhebber is er ook nog een luxe uitgave met maar liefst 31 nummers. Genieten toch? (Jurriën van Rheede)

ORBITAL Orbital

(London Records)

Er is geen beter moment denkbaar voor de reissue van Orbital's legendarische "Green Album" debuteert uit 1991 dan nu. De 90s rave/acid-sound is namelijk

helemaal terug en helemaal hip (@charlottedewitte) ! En wat klinkt 'ie nog steeds relevant, rauw, dansbaar en fris. Zeker in deze verse remaster van de broertjes Hartnoll zelf. Bovendien heb je de keuze uit verschillende LP, CD en cassette (jawel!) boxen bomvol extras en unreleased. Rave on! (Frank Renooij)

THE RED CLAY STRAYS Moment of Truth (Thirty Tigers)

Eigenlijk twee jaar geleden in eigen beheer uitgebracht, meteen massaal uitverkocht en daarom nu opgepikt door een label zodat het grotere publiek ook de kans heeft

om kennis te maken met deze zompige bluesrock uit Mobile, aan de Alabama Golfkust. Frontman Brandon Coleman zingt met een snik en krop, waarin eeuwenlang leed van de inheemse Amerikaan, de ontheemde slaven, de Amerikaanse burgeroorlog en de hedendaagse polarisatie ligt verscholen. De gitaren huilen met hem mee op een plaat die eerder bezweert en betovert dan openbreekt en los gooit. Weinig klassieke twelve-bar blues thematiek en andere archaische kippenhokblues, want eigenlijk zouden alleen She's No Good en afsluiter Doin' Time de gemiddelde roadhouse als vanouds kunnen opzweepen. The Red Clay Strays grossieren in melancholie vol zuidelijke ziel en zaligheid, waarbij Colemans vibrato floreert tussen

trage tremolo en slide gitaren. Daar ontbreekt het gelukkig niet aan op Moment of Truth. (Stef Mul)

MANEL SANTISTEBAN & IVAN M. LACAMARA La Casa de Papel (OST)

Haken en ogen in zeventig woorden, .Nou niet direct afhaken; muzikaal inhoudelijk gezien is dit een prima te pruimen dubbelalbum met filmisch sferische muziek die goed op zichzelf staat los van de succesvolle serie die ook onder de noemer Money Heist bekend geworden is. Deze 180 gram audiofiële uitgave klinkt ook als een Klok. De twee componisten hebben nadat de serie op zijn hoogtepunt werd beëindigd, geruime tijd, aandacht en energie gestoken in deze uitgave en dat hoor je 'terug'.

Schier ondoenlijk om een 5 seizoenen tellende serie in twee plakken vinyl te vangen. De songs van de artiesten tref je hier dus niet. Je krijgt er wel een leuk insert print masker van Anonymouse' Guy Fawkes bij (ook al probeert de uitgever het te verkopen als zijnde een Dali masker). (Paul Maas)

VARIOUS Ghana Special 2: Electronic Highlife & Afro Sounds in the Diaspora

Een vervolg op het 15 jaar geleden verschenen Ghana Special, met muziek uit de periode 1968-1981. Dit deel behandelt de jaren 1980-1993, waarin een bijzondere chemie tussen nieuwe muzikale technologieën en belangrijke sociale, culturele en politieke transformaties in Ghana leidde tot een nieuwe stijl van highlife. Het politieke bewind in die periode dreef veel muzikanten het land uit, die zich elders door andere stijlen lieten beïnvloeden en de Ghanese highlife injecteerden met disco, boogie en funk. Deze compilatie is een overtuigend eerbetoon aan de blijvende erfenis van dit baanbrekende muzikale tijdperk. (Jos van den Berg)

hiphop history

In deze rubriek duiken we maandelijks in de rijke geschiedenis van een cultuur dat in haar toch korte bestaan al vele gezichten en nog meer bijzondere verhalen heeft gekend. Dit keer Souls of

PETE ROCK

Je zou een heel blad kunnen vullen met het werk van rapper, maar vooral producer Pete Rock. Eind jaren 80 was hij dj op het invloedrijke radiostation WBLS en gaf hij mensen iedere vrijdag- en zaterdagavond genoeg reden om het huis níét te verlaten. Ook produceerde hij platen voor grootheden zoals Heavy D, de eerste Brand Nubian en de legendarische debuutplaten van Main Source en Redman. Ook zou je misschien kunnen stellen dat hij eigenhandig het remixen heeft uitgevonden, met zijn waanzinnige versies van Public Enemy en Run DMC hits. Dat hij een echte muzikkenner en sample digger was, had hij al bewezen voordat hij besloot met zijn oude maatje Corey Penn, aka C.L. Smooth, zelf op de voorgrond te treden. Met slechts twee langspeelplaten met in totaal 36 nummers bepaalde hij zo in een klap de basisbeginselen van het jazz-rap genre, de tijdloze samenkomst van hiphop met de flair en furie van jazz. Q-Tip gaf Pete Rock niet voor niets een shoutout aan het einde van Jazz (We've Got), met een beat die hij baseerde op een blauwdruk van Rock. De twee platen met C.L. Smooth zijn daarmee onmisbare stukjes hiphopgeschiedenis die bovendien ook voor hiphop wantrouwers prettig in het gehoor moeten kunnen liggen. Gelukkig zijn ze door Music on Vinyl nog altijd goed verkrijgbaar! Ps. hier stopte het niet voor Pete Rock, want zijn hele discografie is het luisteren waard! (Stef Mul)

TINA TURNER

What's Love Got To Do With It (30th Anniversary Edition)

(Warner)

Dertig jaar geleden bracht Tina Turner de plaat uit die haar officieel zui uitroepen tot de Queen of Rock'n'Roll. Met rauwe vocals, haar typische razernij op het podium en gitzwarte, goudeerlijke verhaalvertellingen was ze een groot voorbeeld voor velen. Ook voor de hiphop, die er echter ook voor zorgde dat een groot deel van de jeugd haar vooral herinnerde als flauwe troep voor huiselijk geweld. Er wordt nog altijd te vaak gerefereerd aan hoe Ike Turner Tina mishandelde. Zo rapte Biggie in hetzelfde jaar dat het album en de film (ook over dat onderwerp) uit kwam: "That's why I pack a nina, fuck a misdemeanor / beating motherfuckers like Ike beat Tina / What's looove got to do... when I'm ripping all through your whole crew?" Het is hoog tijd dat we Tina Turner weer gaan herinneren voor de ruwe diamant en bovendien dappere vrouw die ze altijd was - juist omdat ze openlijk los brak van Ike. En daarom is deze 30th Anniversary edition zo belangrijk. De muziek staat nog als een huis, de extra's op de 2cd en 5cd (!) versie zijn verplichte kost voor liefhebbers van house edits en haar geweldige live performance. (Stef Mul)

PINK FLOYD

The Dark Side Of The Moon (UV Crystal Clear Version)

(Warner)

Jaren geleden was ik aanwezig bij een bijzondere vertoning van The Dark Side of the Moon in het DOT Live Planetarium in Groningen: een digitaal 'full dome theater' met 3D-geluid. Bij alle albumtracks waren animaties te zien die op het koepelscherm werden geprojecteerd, een scherm dat als een halve bol over het publiek heen liep. Voor het geluid waren we omringd door 60 speakers, een high tech geluidssysteem dat het volledige album integraal liet horen. Door deze unieke combinatie van beeld en geluid waande je je op een reis door het universum, van de hartslag in het intro van Speak To Me en David Gilmours meeslepende gitaarsolo in Time, tot het speelse en afwijkende ritme van Money en de indrukwekkende uithalen van zangeres Clare Torry

in The Great Gig in the Sky. Kortom, een audiovisueel avontuur om nooit te vergeten. Daarom is het leuk om deze zinnenprikkende ervaring nu in het klein tegen te komen in de nieuwe uitgave van The Dark Side of the Moon: een dubbelelpee in een 'crystal clear version' voorzien van UV-illustraties, zonder dat dit ten koste gaat van de geluidskwaliteit van het legendarische album. (Godfried Nevels)

FILMS

NOLAN'S NOODKREET

Christopher Nolan vroeg ons vorig jaar allemaal het absolute kwaad dat de streamingdiensten zijn te bestrijden door nog steeds (of weer!) je favoriete films aan te schaffen op DVD en Blu-Ray! Dus, in navolging van Nolan's noodoproep, delen wij hier maandelijks onze tips voor in de DVD-speler...

THE SWORD AND THE CLAW (1975)

Ook wel Lionman (of in het Turks: Kiliç Aslan). Een koning wordt vermoord, een zoon en dus erfgenaam wordt voor dood achtergelaten in het bos. Dat klinkt bekend! Maar dit keer zijn het geen wolven die zich ontfermen over de

baby - en zal er dus geen Romeins rijk gesticht worden - maar leeuwen. Leeuwenmelk geeft bovenmenselijke kracht en klauwen! Dat wordt knokken als hij ouder wordt en leert over zijn afkomst. Heerlijk groteske Turkse meuk.

THE DIRTY DOLLS (1973) + THINGS TO COME (1976)

Wat als je alle 'smut' verwijderd uit de softerotische adult only versies van genrefilms? Dan krijg je misschien wel erg leuke thrillers, sci-fi, horror of andere sleaze! De Smut Without Smut serie van AGFA knipt alle

onnodige s3ks uit deze twee films en wat overblijft zijn geestige, luchtige en soms spannende films! In plaats van een Mansonesque psychopaat die bronstige meisjes manipuleert tot een diamantroof (en seks) zie je ineens een gruzelige heist movie! En ook nog eens twee voor de prijs van een, want Things To Come is per ongeluk sci-fi meesterwerkje als je de flauwe seks weghaalt.

GODMONSTER OF INDIAN FLATS

Ver voordat het Nieuw-Zeelandse Black Sheep onze wollige vrienden tot moordlustige monster maakte, was daar een genetisch gemanipuleerd schaap dat leefde in een mijn. Is het een afgewezen Sesaamstraat personage? Het zou

kunnen. Het feit dat regisseur Fredric Hobbs zich niet houdt aan de low budget vuistregel (verbloem je gebrek aan productiewaarde door zolang mogelijk niet het monster te laten zien!) levert een hilarische cultfilm op. Komedie ligt dan ook eerder op de loer dan griezelen, maar de cultfanaten komen absoluut aan hun trekken!

LOEK DEKKER Eagles – Amerika's populairste rockband

Sommigen haten de Eagles en vinden hun muziek gelijke stadionrock. Maar heel veel anderen kunnen zeer van de band genieten, hetgeen blijkt uit de telkens weer hoge scores voor Hotel California in de Top 2000. Historicus Loek Dekker doet in

de eerste Nederlandstalige biografie van de band de geschiedenis van de Eagles uitgebreid uit de doeken. De voorlopers (Dillard & Clark, The Flying Burrito Brothers, Poco), de betrokkenheid van platenbaas David Geffen, de vele personeelsbezettingen, de bijzondere band van de groep met Nederland (vier albums belandden hier op de eerste plaats en concerten werden altijd goed bezocht) het komt allemaal aan bod in het 239 pagina's tellende boek. In met name de tweede helft van de jaren zestig zijn de Eagles de populairste band van de Verenigde Staten met alleen concurrentie van Fleetwood Mac. Het heldere, vlot geschreven boek wordt besloten met een selectieve discografie. (Peter Sijnke)

EDWIN HOFMAN Vrijdenkers in muziek - Alternatieve Nederpop van 1980 tot nu

De encyclopedie van de Hollandse buitenbeentjes. Vaak hebben we onszelf op onze eigen schouders geklopt vanwege ons eigenwijze, tegendraadse karakter. Toch is er in de muziek niet altijd (genoeg) ruimte voor andersdenkenden.

Daarom is dit fijn vormgegeven boekje van Edwin Hofman (bekend van het online magazine Written in Music) een welkome toevoeging aan de boekenkast. Natuurlijk kennen we Erik de Jong (Spinvis), maar heb je weleens van Truus de Groot gehoord, of Josh Haijer en zijn label Top Hole Records? Ook zij komen aan bod in dit compacte boekje, net als de Nederlands-Belgische alleskunner Chantal Acda - een van de luistertrips van deze maan! Het is een verademing dat een muziekboek

niet alleen verslag doet van het verleden, maar zich ook durft uit te spreken over het nu. Zo behandelt Hofman ook Willem Smit van Personal Trainer en Jan ten Boom, die de afgelopen maanden nog een album uitbracht met Michelle David en de True-Tones. (Stef Mul)

RINUS GROENEVELD & SUSAN KEBLUSEK Tenoritus

Een aanhoudende, hoge piep in de oren. Of erger nog, hij lijkt op je brein te liggen. Het is een veelvoorkomend probleem bij muzikliefhebbers. Zeker vroeger, toen de wetenschap (en misschien een gevoel voor

zelfverantwoordelijkheid?) nog niet daar was, stond men zonder bescherming te luisteren hoe King Crimson, The Rolling Stones of een Santana het Concertgebouw of de Jaap Eden Hal afbraken. Nu is er veel meer ruimte voor een gesprek over tinnitus, voor sommigen te laat. Maar hoe is het om als artiest te moeten leven met de aandoening? In dit boek lees je over de mentale strijd die jazzsaxofonist Rinus Groeneveld (speelde met o.a. Mose Allison, Han Bennink en Hans Dulfer) heeft moeten leveren, maar ook over hoe hij vindingrijk ermee wist om te gaan. Een bijzondere inkijk en belangrijk boek. (Stef Mul)

DICK VAN VEELEN Ray & Dave Davies: Going Solo na The Kinks

Na de ondergang van The Kinks gingen broers Ray & Dave hun eigen weg, maar onverminderd door met rocken en rollen. Na The Kinks - Een Oer-Engelse Band doet schrijver van Veele nu uitgebreid verslag van deze twee unieke individuen. Hoewel

minder succesvol en bekend, is er nog zoveel gebeurd na het uiteenspatten van de groep. Een must-read voor Anglofielen. (Stef Mul)

WAT MIJ DEZE KEER IS OPGEVALLEN

Als nieuwe cd's uitkomen kijk ik meestal eerst naar componisten of composities die ik nog niet ken. Zit daar iets interessants tussen? Iets dat aan mijn jarenlange speurtochten en luisterervaring is ontsnapt? Mijn aandacht werd deze keer getrokken door de cd (op het label Dynamic) van pianist Andrea Boscutti, die werken speelt van Giacomo Orefice (1865-1922), door een uitgave van 'The music of Frederic Laurence' (1884-1942), gespeeld door Jack Liebeck, viool en Anna Tilbrook, piano (Orchid Classics) en door een cd (op Toccata Classics) van Nora Lüse die pianocomposities speelt van Jānis Ķepītis (1908-89). Naast deze eyeopeners vielen me twee andere uitgaven op: muziek van David Pohle (1624-1695) - wiens complete sonates en balletmuziek zijn opgenomen (Ricercar) – en van Erich J. Wolff (1874-1913) met een volume 1 van zijn liederen (Naxos). Voor operaliefhebbers is er werk uit de barok: *Télémaque & Caplyso* van Destouches en

Le carnaval du Parnasse van Mondonville op het label Château de Versailles. Maar ook *Dalinda* van Donizetti (Oehms Classics), *Déjanire* van Saint Saëns (Bru Zane) en *Fredigundis* van Schmidt (Orfeo d'Or) verschenen. Tot slot wil ik nog twee vermeldenswaardige uitgaven noemen: Het Requiem van Koslowski (Pentatone) en het Passionsatorium van Franz Joseph Aumann. Kortom, weer genoeg muziek om van te genieten en dan heb ik het nog niet eens gehad over de nieuwe albums van de Austrian Baroque Company, het Ensemble Agamemnon en de jonge talentvolle luitist Laurent Tixier. (Peter Simmers)

FRED HERSCH **Silent, listening**

Mensen hebben veelal de neiging om duidelijkheid te willen en alles te labelen en in hokjes te stoppen: etiket er op, dan weet je hoe het zit en hoe je er naar moet kijken (en luisteren). Met dit nieuwe album van Fred Hersch wordt het je het wat dat betreft niet makkelijk gemaakt. Is het jazz, modern of experimenteel? Het is in ieder geval intrigerend, spannend en avontuurlijk. Soms lijkt het alsof je deel uitmaakt van Hersch' improvisatiereis, zoals bij de track 'Silent, listening', waarmee hij je uitnodigt even rustig te zijn en te luisteren naar wat er gebeurt. Een advies dat ik iedereen kan aanraden, altijd en overal. Kijk wat je ervaart en wat de muziek met je doet. Natuurlijk zijn de jazzinvloeden in Hersch' muziek aanwezig, zoals in 'Little song' of in 'Softly, as in a morning sunrise', want jazz is al jarenlang de stiel van deze jazzpianist. Welk label je er ook aan hangt, dit soloalbum kan een fijne reis zijn als je onbevooroordeeld op deze trein stapt zonder te willen weten waar je naar toe gaat. (Peter Simmers)

MARIN ALSOP **John Adams - City noir**

In de serie American Classics van platenlabel Naxos terecht aandacht voor John Adams, die we allemaal nog kennen van zijn operadebuut *Nixon in China*. Adams bezit het vermogen om vanuit een modernistisch en minimalistisch verleden nieuwe muzikale verbanden te scheppen, zijn oeuvre is dan ook zeer dynamisch, je hoort hem ontwikkelen, daarom is het zo aardig dat het orkest van de Oostenrijkse staatsomroep onder de zeer bekwame leiding van Marin Alsop drie stukken uitkoos die elk uit weer een andere periode komen, ook al worden ze niet chronologisch gepresenteerd. *City Noir* uit 2009 is geïnspireerd door de film noir, het duistere genre dat door de jaren heen al veel duistere soundtracks opleverde. Adams verwerkte dat allemaal in een moderne symfonie, met ook een rol voor een jazzdrummer. *Fearful Symmetries* schreef hij in 1988, kort na *Nixon*, en het is dan ook het meest minimale stuk, maar dan wel met zoveel harmonische avonturen binnen het strakke ritme dat het uit de dwingende banden

barst. Het meest recente stuk komt uit 2020. Lola Montez Does the Spider Dance is een vrolijke tarantella, over een ooit beroemde en beruchte danseres, in de ware hoogtijdagen van Hollywood. (Enno de Witt)

SINFONIA VARSOVIA - MICHAL KLAUZA + JAKUB HAUFA
Jia Daqun - The waves of the surging thoughts

Met deze nieuwe cd, met als hoofdbestanddeel de 5-delige symfonische concertsuite The waves of the surging thoughts, geeft de Chinese componist Jia opnieuw blijk van zijn kunnen. Gebaseerd op een gedicht van Mao Zedong heeft hij een eerbetoon gemaakt voor degenen die in de afgelopen 100 jaar offers hebben gebracht voor de vrijheid en de verjonging van China. Daarna volgt een ander eerbetoon, namelijk voor Bashu, het tegenwoordige Sichuan. Hij gebruikt hierbij de klanken van de taal en de muziek uit Sichuan om uitdrukking te geven aan zijn verbinding met zijn geboortestreek. Beide werken worden met verve uitgevoerd door een Poolse orkest met een Poolse dirigent en een Poolse violist. Afgaande op de informatie in de teksten is er ook een flink aandeel Chinese inbreng geweest bij de totstandkoming van dit product. De werken uit de 21e eeuw (2018-2021) geven niet alleen een beeld van de compositiekwaliteiten van Jia maar ook van de internationale rol die deze Chinese muziek in zich heeft. (Peter Simmers)

PIERS LANE
Russian Variations

De Australische pianist (en festivaldirecteur) Piers Lane, geboren in 1958, behaalde in het verleden al glansrijke successen. In 1977 werd hij uitgeroepen tot beste pianist van Australië en ging hij met een Churchill Fellowship studeren in Engeland. Hij ontving een staande ovatie in de Carnegie Hall in New York voor een uitvoering van het pianoconcert van Busoni met het American Symphony Orchestra. Maar ook op vele andere plaatsen in de wereld boekte hij succes met zijn werk. Een nieuwe cd van één van de meest vooraanstaande pianisten van deze tijd is dan ook altijd iets bijzonders. Met Russian Variations brengt hij piano werken van de grote Russische componisten bijeen. De werken van Tchaikovsky, Rachmaninov en Glazunov klinken fantastisch en worden voorafgegaan door het beroemde Variations On A Russian Folk Song van John Field. Aangeraden! (Luc van Gaans)

JULIUS ASAL
Scriabin - Scarlatti

"Het pianospel van Julius Asal verbaasde me onmiddellijk. Ik weet niet hoe hij zijn unieke, sonore geluid vond. Het instrument leek hem een geheim te vertellen." (Menahem Pressler). Dat vond ik een uitdagende quote, temeer omdat de jonge Duitse pianist Asal zelf over zijn nieuwe album met muziek van Skrjabin en Scarlatti zei: "De miniaturen van Skrjabin en Scarlatti zijn als mythische wezens uit een andere dimensie, met hun eigen

karakter, hun eigen leven, hun eigen verleden, heden en toekomst." Hij weet inderdaad met zijn spel een soort betovering te creëren, waar de muziek van Skrjabin en Scarlatti zich, zeker in combinatie met elkaar, ook uitstekend toe lenen. Dat hij niet alleen een voortreffelijk vertolker is, maar ook zelf ook iets te melden heeft blijkt uit een tweetal zelf geschreven als het ware verbindende stukken. (Peter Simmers)

DANIIL TRIFONOV & SERGEI BABAYAN
Rachmaninoff for two

Geïnspireerd door romantische poëzie en zijn eerdere ervaring als conservatoriumstudent, waar hij voor Tsjajkovski een transcriptie maakte voor 2 piano's van diens ballet De schone slaapster, schreef Rachmaninoff in 1893 zijn Suite no 1 voor 2 piano's. Na zijn depressieve periode, mede door de slechte ontvangst van zijn eerste symfonie, keerde hij in 1901 terug met zijn tweede symfonie en de Suite no 2 voor 2 piano's. In dat laatste werk vormen zijn 'balletervaringen' opnieuw de basis. Bijna 40 jaar later componeert hij in New York zijn laatste grote werk - de Symfonische dansen - waarvan hij zelf de transcriptie schreef voor 2 piano's. Naast deze 3 werken een transcriptie van Daniil Trifonov van het Adagio uit de twee symfonie. Trifonov voert alle werken uit samen met zijn vriend en mentor Sergei Babayan. Het is heerlijk om beide fantastische pianisten te horen in hun eerbetoon aan Rachmaninoff dat zij maakten in het jaar van zijn 150e geboortedag. (Peter Simmers)

EL LÉON DE ORO - PETER PHILLIPSE
Missa Praeter Rerum Seriem

Een tamelijk onbekend werk in de klassieke muziekgeschiedenis is de Missa Praeter Rerum Seriem van George De La Hèle. Dit werk, dat dateert uit ongeveer de helft van de 16e eeuw, is gebaseerd op een 6-stemmig motet van Josquin. Het is een krachtig koorwerk dat vreemd genoeg de tand des tijds redelijk onopgemerkt heeft doorstaan. Sterker nog, voor het eerst verschijnt er nu een volledige uitvoering van op cd, vertolkt door het schitterende Spaanse koor El León De Oro. Het werk is door De La Hèle geschreven in een zetting voor 7 stemmen omdat hij meer jongenssopraan stemmen tot zijn beschikking had dan Josquin. Daardoor krijgt het stuk een extra glinsterende bovenlaag waarmee het zich onderscheidt van soortgelijk werk van die tijd. Het koor dat inmiddels internationaal vermaard is vanwege de akoestische schoonheid die het nastreeft brengt de Missa, heel terecht, weer prachtig tot leven. (Luc van Gaans)

BINNENKORT BINNEN

17 mei John Williams - Indiana Jones And The Last Crusade

Billie Eilish - Hit Me Hard And Soft

Twenty One Pilots - Clancy

Shellac - To All Trains

24 mei

Andrew Bird - Sunday Morning Put-On

DIIV - Frog in Boiling Water

Avil Kee - Spine

Sam Tompkins - Hi, My Name is Insecure

Creed - The Greatest Hits

Fleetwood Mac - Tusk

David Bowie - Diamond Dogs

Wallows - Model

La Luz - News of the Universe

Vintage Culture - Promised Land

Lenny Kravitz - Blue Electric Light

Mui Zyu - Nothing or Something

Paul Weller - 66

31 mei Bat For Lashes - The Dream of Delphi

John Moreland - Visitor

Young Fathers & Massive Attack & Fontaines

DC - Ceasefire

Crowded House - Gravity Stairs

Willie Nelson - The Border

Becky Hill - Believe Me Now

Fuis - Here's To Asking For Help

Maya Hawke - Chaos Angel

Tom Buffalo - Jump Rope

Thou - Umbilical

King Hannah - Big Swimmer

JPEGMAFIA - Veteran

Richard Hawley - In This City They Call You Love

Eric Chenaux - Delights of my life

7 juni **NxWorries - Why Lawd?**

Strand of Oaks - Miracle Focus

Bonny Light Horseman - Keep Me On Your Mind

Aurora - What Happened to the Heart

Goat Girl - Below The Waste

Bon Jovi - Forever

Seasick Steve - A Trip, A Stumble, A Fall Down On Your Knees

Mysterines - Afraid of Tomorrows

Only The Poets - One More Night

Nduduzo Makhathini - Unomkhubulwane

Peggy Gou - I Hear You

L'Imperatrice - Pulsar

Meghan Trainor - Timeless

14 juni Laurel - Palpitations

John Grant - The Art of the Lie

Bad Breeding - Contempt

Mk. Gee - Two Star & The Dream Police

Courtney Barnett - Double EP

Black Country Communion - V

Hermanos Gutierrez - Sonido Cosmico

Crumb - Amama

Moby - Always Centered At Night

Kneecap - Fine Art

Lizzy McAlpine - Older

21 juni Tourist LeMC - Onderweg

O. - Weirdos

Sade - Promise

Pond - Stung!

Kate Nash - 9 Sad Symphonies

28 juni Aaron Frazer - Into The Blue

Hiatus Kaiyote - Love Heart Cheat Code

BESTEL NU IN EEN VAN ONZE WEBWINKELS

NO RISK DISC

BIG SPECIAL
POSTINDUSTRIAL
Hometown Blues

GRAND CRU

BETH GIBBONS
Lives Outgrown

CHANTAL ACDA & THE
ATLANTIC DRIFTERS
Silently Held

LUISTER TRIPS

YAYA BEY
Ten Fold

CHARLEY CROCKETT
\$10 Cowboy

FAT WHITE FAMILY
Forgiveness Is Yours

BILL FRISELL
Orchestras

GIRL IN RED
I'm Doing It Again Baby!

HEATH
Isaak's Marble

MDOU MOCTAR
Funeral for Justice

NÉOMÍ
Somebody's
Daughter

ST. VINCENT
All Born Screaming

mania

TIP VAN DE MAAND

NÉOMÍ

Somebody's Daughter