

7 oktober 2025- nr. 421 Het blad van/voor muzik liefhebbers

mania

NO RISK DISC **ROUFAIDA** GRAND CRU **EEFJE DE VISSER**
DESERT ISLAND DISC **MOMOKO KIKUCHI** INTERVIEW **SOPHIE STRAAT**

**RECORD
PLANET**

THE LARGEST VINYL
SHOW ON EARTH

500+
Dealers

30+
Countries

EDITION
61st

MEGA RECORD & CD FAIR

Den Bosch – Brabanthallen

• SAVE THE DATES

15 & 16 NOV
2025

TICKETS & INFO
recordplanet.nl

Lieve muziekfanaten,

Deze maand was het weer overduidelijk: muziek en politiek zijn onlosmakelijk verbonden. De huidige staat van de wereld is zorgelijk, maar artiesten geven stem aan gevoelens van hoop, verzet, en troost. Zo komt Sophie Straat met protestsongs die een uitlaatklep bieden. Roufaida brengt een album dat aanspoort tot menselijkheid en collectiviteit. Pip Lieke Lucas inspireert met een strijdlid tot bewustwording en verandering. Muziek kan troosten, inspireren, in verzet brengen en soms gewoon puur escapisme bieden.

Ik wens jullie allemaal veel leesplezier,
Lotte Hurkens

Art directie

Jenny Bakker, jenny@platomania.nl

Hoofredactie

Lotte Hurkens, redactie@platomania.nl

Redactie

Jorn van der Linde, Dick van Dijk, Menno Borst, Liz Bosman

Druk

Damen Drukkers

Medewerkers

Said Ait Abbou, Jos van den Berg, Rosanne de Boer, Frank de Bruin, Loes Bruins, Bart Coumans, Daan van Eck, Laurens Elderman, Nijs Flesseman, Cornelis Groot, Joost van Loo, Sjef Moerdijk, Frank Renooij, Jurriën van Rheede, Joop van Rossem, Peter Sijnke, Bob van der Staak, Marcel van Vliet Ron Bulters, Stan Coldewijn, Erik Damen, Dennis Dekker, Fons Delemarre, Hermen Dijkstra, Jay Frelink, Luc van Gaans, Barend Florijn, Daan Hutting, Tim Jansen, Ruud Jonker, Stef Ketelaar, Stefan Koer, Wim Koevoet, Jasper Koot, Tatum Luiten, Paul Maas, Hans van der Maas, Max Majorana, Ruben de Melker, Stef Mul, Erik Mundt, Godfried Nevels, Corné Ooijman, Marco van Ravenhorst, Linda Rettenwanger, Koos Schulte, Emiel Schuurman, Laurence Tanamal, Jelle Teitsma, Sanne den Toom, Menno Valk, Louk Vanderschuren, Cees Visser, Jurgen Vreugdenhil, Jan de Vries, Jeroen van der Vring, Peter van der Wijst, Wim Velderman, Enno de Witt, Jos Mauro Witteveen, 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 422 ligt 7 november in de winkels! Mania & Recordzine is een uitgave van de Mania i.s.m. Record Store Day

INHOUDSOPGAVE**6 NO RISK DISC**

ROUFAIDA

8 INTERVIEW

ROUFAIDA

10 INTERVIEW

SOPHIE STRAAT

26 GRAND CRU

EEFJE DE VISSER

34 INTERVIEW

OCEAN ALLEY

50 INTERVIEW

PIP LIEKE LUCAS

52 INTERVIEW

PATRICK WATSON

54 GEZIEN

DOPE LEMON IN PARADISO

56 GESPOT

O.A. HONDENFOKKER

58 DJ CORNER

SMALVILLE

59 JORN'S KWARTEEUWTJE

PJ HARVEY

59 VERGETEN MEESTERWERKEN

J. HILL, J. BARBATA, C. ETHRIDGE

60 CLASSIC JAZZ VINYL

O.A. IKE QUEBEC

61 KRENTEN UIT DE POP

O.A. EMMA SWIFT

64 DESERT ISLAND DISC

MOMOKO KIKUCHI

65 HIP HOP HISTORY

ROC MARCIANO

66 ACHTER DE SCHERMEN

CONCERTO X KNEECAP

68 FILMS

O.A. MOTEL DESTINO

68 BOEKEN

ANTON CORBIJN

Luistertrip: Cate Le Bon

Indietovenares Cate Le Bon probeert op haar zevende album *Michelangelo Dying* een bijzonder gevoel te vangen: de rouw om een verloren fantasie. Haar kenmerkende dromerige synthesizers, gecombineerd met heerlijke saxofoons en haar langgerekte zangstijl zetten een ontzettend gemoedelijke sfeer neer, als een warm bad. Heb je behoefte aan een catharsis? Dit album kan wellicht daarbij helpen.

Interview: Sophie Straat

Liz is op bezoek gegaan bij Sophie straat, waar ze met een kop thee in de hand praten over de huidige staten van de wereld: van de genocide in Gaza tot het recht op de nacht. Hoe gaat Sophie Straat daar als artiest –en als persoon– mee om? Zo kwam Liz er via een gesprek achter: Wie de fak is Sophie Straat?

58

SMALL

VILLE

19

Grand Cru: Eefje de Visser

Bij haar vorige album, Heimwee, was heel klein op de LP al een boodschap te lezen: "Heimwee II is coming soon". Met het verschijnen van Vlijmscherp is dit sonische tweeluik compleet. Over het album zegt Eefje zelf: "Waar Heimwee organischer klonk en meer rust uitademde, heeft Vlijmscherp een vurigere en elektronischere kant. De twee platen horen bij elkaar, omdat ze geschreven zijn in dezelfde jaren en samen één geheel vormen."

26

10

DJ Corner: Smallville

In deze nieuwe rubriek bespreken Dave en Joppe (ookwel, DJ) allerlei fenomenen uit de wereld van het dance vinyl! In deze eerste editie vertellen ze over Smallville, een label met een heuse cultstatus onder dj's en liefhebbers van tracks die behoren tot de kleine intieme dansvloer. Er is ruimte voor diepte, minimalisme en introverte lichtvoetigheid.

ROUFAIDA

Coming Up For Air

(Bertus / For Farah Records)

LP coloured

De Nederlands-Marokkaanse muzikante Roufaida debuteerde in 2023 met een bijzonder mooi en opvallend avontuurlijk mini-album, waarop ze folk vermengde met invloeden uit onder andere de Marokkaanse muziek waarmee ze als kind kennis maakte tijdens vakanties in het geboorteland van haar ouders. Het leverde haar terecht flink wat lovende recensies op, waardoor er wel wat druk zat op haar debuutalbum. Op *Coming Up For Air* gaat de Rotterdamse muzikante nog een stuk verder met het combineren van zeer uiteenlopende invloeden en maakt ze nog wat meer indruk dan twee jaar geleden. Flarden folk en indiepop vloeien prachtig samen met ritmes uit de hiphop en de Afrobeat en ook dit keer verwerkt Roufaida flink wat invloeden uit de Noord-Afrikaanse muziek in haar songs. Het is slechts het topje van de ijsberg. De diversiteit in haar songs wordt verder versterkt door in haar teksten Engels en Arabisch te combineren en de variëteit in de muziek krijgt een impuls door het gebruik van zowel traditionele Marokkaanse instrumenten als elektronica. Het levert muziek op die anders klinkt dan alle andere muziek die je de laatste tijd hebt gehoord, maar ondanks de bijzondere combinaties van genres, talen en klanken word je verrassend makkelijk gegrepen door de songs van Roufaida, die laat horen dat ze zich de afgelopen jaren flink heeft ontwikkeld. Dat beperkt zich niet tot de muziek en de songs, want ook de zang van de Roufaida is nóg mooier dan op haar mini-album. Haar stem kleurt prachtig bij de steeds weer veranderende muziek en voorziet haar songs ook nog eens van een aangename R&B vibe. *Coming Up For Air* sprankelt elf songs lang, maar stelt ondertussen ook nog de nodige misstanden in de wereld aan de kaak. Met Roufaida heeft Nederland er een zeer getalenteerde muzikante bij, die ook buiten de landsgrenzen succes verdient. (Erwin Zijleman)

NORISK
DISC

INTERVIEW ROUFAIDA

Muzikant, poëet en activist Roufaida komt 10 oktober met haar nieuwste project Coming Up For Air. Op haar vorige EP verkende en eerde ze haar eigen Noord-Afrikaanse erfgoed door middel van het samplen van Riffijnse cassettes, en creëerde ze zo indiepopsongs met onder andere instrumenten als guembri en gitaar, gezongen in zowel Engels als Arabisch. Haar nieuwste album gaat over de huidige staat van de wereld, die ze verkent door middel van Palestijnse dichters, haar eigen jeugdherinneringen, en een behoefte aan collectiviteit. Op een herfstdag die meer aanvoelt als een laatste zomerdag, vertelt Roufaida me over haar album Coming Up For Air.

(Door: Lotte Hurkens)

Identiteit en muziek

Voor Roufaida's eerste EP maakte ze gebruik van vintage Riffijnse cassette-samples en beats. De ouders van Roufaida kwamen uit de Rif, een gebied in het noorden van Marokko waar de oorspronkelijke bewoners van Marokko nog leven, de Imazighen. Door kolonisatie zijn ze daar jarenlang onderdrukt, zo ook hun taal, die oorspronkelijk geen Arabisch was. In de jaren 50, 60 en 70 werd daar door enkele vrouwelijke artiesten muziek gemaakt. Dat was heel bijzonder in die tijd, er werd verwacht van vrouwen dat ze niet te maakte Roufaida nieuwsgierig. Ze vertelt: "Dat volk is mijn volk. Mijn ouders komen daar vandaan. Mijn ouders hebben me alleen Arabisch geleerd als tweede taal, geen Tamazight. Omdat Arabisch wereldwijd gesproken wordt, leek dat hen nuttiger. Maar daarmee is ook een stuk van de overlevering van mijn identiteit niet helemaal meegebracht. Daarom vond ik het interessant om in die muziek te duiken en wat het met me zou doen en wat er zou gebeuren als ik dat zou gebruiken in mijn composities."

Ken Ness

Een van de andere nummers die als schets uit een gedicht voortkwam, is Ken Ness. Bij het schrijven van muziek liggen er op de hoek van Roufaida's bureau altijd dichtbundels die verwant zijn aan de thema's waar ze over schrijft. Zo kwam ze ook een gedicht tegen van Palestijnse dichter Mahmoud Darwish. De link tussen dit gedicht en haar nieuwe plaat was snel gelegd. Een zin, vertaald naar het Engels klinkt in het refrein: "Like people we travel but we return nowhere". Voor de videoclip werkte Roufaida samen met Palestijnse filmmakers in Gaza, Yousef Mashharawi, Mohamed Yaghi en Hosam Abu Dan. Dat contact liep heel minimaal, via WhatsApp, met maar beperkte internettoegang voor de filmmakers. "Het zijn hele professionele fantastische mensen die gewend zijn om onder hele moeilijke omstandigheden kwaliteit te leveren. Het contact was heel prettig, maar wel minimaal."

Voor deze clip legde Roufaida het vertrouwen en de creatieve vrijheid compleet bij de filmmakers. Zo konden de filmmakers Gaza door hun bril laten zien. "De bedoeling van de video was een tegenbeweging tegen de ontmenselijking van het Palestijnse volk. De menselijkheid centraal stellen. Dat ontroerde me ook heel erg toen ik de eerste viewing had en ik zag al die kinderen spelletjes verzinnen, te midden van het puin. Dat is gewoon heel indrukwekkend hoe weerbaar de mens dan blijkt. Maar we vragen wel veel te veel van de weerbaarheid van het Palestijnse volk."

Ze houdt nog contact met de filmmakers, maar de situatie is zwaar: "Zij zijn al meerdere malen ontheemd geraakt. De situatie verergert met de dag, er is veel honger en uitzichtloosheid. Er zijn mensen in Gaza die wensen dat ze nooit geboren waren."

Kort lijkt Roufaida even afgeleid en zegt: "Ik zie achter jou een winkelwagen met hele grote watermeloenen, dat vind ik wel een toepasselijke backdrop voor dit gesprek."

Activisme, identiteit en de verantwoordelijkheid van een artiest

Waar de activistische muziek van Roufaida vaak uit een plek van woede, verdriet of onmacht komt, schijnt die woede soms minder door op de plaat. "Vrouwen van kleur worden sneller afgerekend op boosheid. Misschien anticipeer ik als maker onbewust op die verwachting, en klinkt mijn activisme daarom niet woedend." Waar woede vaak de bron is, is het doel juist verbinding: "Ik maak mijn muziek niet voor mensen die er toch geen boodschap aan hebben, maar voor de community die strijdt tegen genocide en apartheid. Vooral studenten en mensen in de frontlinie, die vanaf dag één de klappen opvangen. Voor hen hoop ik dat mijn plaat een steuntje in de rug is. Ik geloof in de verbindende kracht van muziek: samenkomen bij een concert kan iets positiefs bieden om het verzet vol te houden."

Hoewel Roufaida gelooft in collectiviteit en samenkomst, wordt de verantwoordelijkheid om bruggenbouwer te zijn vaak opgelegd. Artiesten van kleur krijgen vaak de onterechte verwachting, bijvoorbeeld vanuit witte journalisten, dat zij het verschil moeten maken. "De witte artiest kan net zo goed de bruggenbouwer zijn, maar ze zien liever een persoon van kleur als zodanig. We vinden onterecht dat die een taak hebben daarin om die verbinding te maken. We maken het verhaal echter met z'n allen."

Samenwerking met fotograaf Mous Lamrabat

Roufaida werkte voor de albumhoes samen met de Belgisch-Marokkaanse fotograaf Mous Lamrabat, die ze ziet als een groot voorbeeld. Ze deelt met hem dezelfde Riffijnse achtergrond en bewondert hoe hij samen met zijn partner Lisa Lapauw op een vernieuwende manier culturen samenbrengt en stereotypen doorbreekt. Voor Roufaida voelde het bijzonder en bevrijdend om gesluierd op de cover te verschijnen, iets wat ze tien jaar geleden ondenkbaar had gevonden, maar nu ervaart als een belangrijk moment in haar persoonlijke ontwikkeling. De foto, geschoten in de woestijn bij Marrakesh, sluit conceptueel aan bij de albumtitel: het zoeken naar adem en lucht. Het creatieve concept en de outfit kwam volledig uit het team van Mous en Lisa.

Invloeden & Tour

Roufaida noemt Björk, Fairuz, Rosalía en Arooj Aftab als inspiratiebronnen. Ze vertelt: "Het zijn allemaal compromisloze vrouwen, die op hun eigen manier authentiek zijn. En dat is iets waar ik heel erg naar streef. Dat lukt me nog niet helemaal, ik voel nog steeds hoe bepaalde systemen aan me trekken en maken dat ik toch misschien mijn verlangen naar acceptatie staat me soms nog wel in de weg om soms zo compromisloos mogelijk te zijn. Dat blijft een touwtrekken tussen die twee." In oktober en november zal Roufaida ook gaan toeren door Nederland en België. Voor de shows hoopt Roufaida dat het een avond zal zijn waar mensen even op adem kunnen komen. "Ik denk dat collectiviteit superbelangrijk is in deze tijd, waarin verzet tegen fascisme, genocide en alle andere dingen heel veel van ons vraagt. Ik geloof dan ook erg in concerten, demonstraties en alle vormen van samenkomst."

SOPHIE STRAAT **Wie De Fak is Sophie** **Straat**

Sophie Straat blies met haar protestliederen de smartlap nieuw leven in. Op haar nieuwe album *Wie De Fak Is Sophie Straat* maakt ze de switch naar punk met elektronische geluiden.

Waar de track *Als Hij Dan*

Echt Bestaat een bijna Massive Attack-achtig geluid heeft en *Let Me Tell You Something Bout My Country* puur post punk is. Ook is er op het album ruimte voor een lullaby: *De Witte Duif*. Dus laten we maar concluderen dat er geen genre vast te knopen is aan Sophie Straat. En dat is ook niet nodig, want hoe het ook klinkt, ieder nummer is herkenbaar Sophie. In ieder nummer spreekt ze zich uit. Op *Wie De Fak Is Sophie Straat* gaat het veel over de genocide in Gaza. Haar album gaat niet alleen over protest, maar ook over de frustratie en wanhoop die speelt wanneer de wereld niet of te langzaam verandert. En ook andere onderwerpen zoals zelsabbotage, de vervlogenheid van momenten en mannenbaby's komen aan bod. Sophie Straat blijft zich ontwikkelen op muzikaal én op maatschappelijk gebied en laat zich niet vangen binnen één omschrijving. (Liz Bosman)

INTERVIEW

SOPHIE STRAAT

De Amsterdamse zangeres Sophie Straat staat al jaren bekend om haar maatschappelijk relevante nummers over feminisme, gentrificatie en nu ook de genocide in Gaza. Ik ging bij haar langs om te praten over haar nieuwe album 'Wie De Fak Is Sophie Straat'. Terwijl ze in de keuken een kopje thee voor me zet, zegt ze opgelucht te zijn dat ik een jonge vrouw ben (en niet wéér een man).

(Door: Liz Bosman)

De "protestliedjes" van Sophie Straat

Er wordt vaak gezegd dat Sophie protestliedjes maakt. Op haar nieuwe album zingt ze bijvoorbeeld veel over de genocide in Gaza en ook in het openbaar debat spreekt ze zich hierover uit. Hoewel ze de omschrijving als activist niet ontkent, vindt ze het toch jammer: 'Ik hoop dat iedereen muziek maakt die wat voor hen betekent. Of het nou een liefdesliedje is of gaat over het grote onrecht van de wereld. Wat het tragische eraan is, is dat het blijkbaar niet normaal is om hierover te schrijven. Het zou niet noemenswaardig moeten zijn, want we zouden het er allemaal over moeten hebben. Het vreselijke van de genocide in Gaza is dat iedereen het kan zien, elke dag. En alsnog wegstijgt. Als ik benoem hoe erg het is, dan ben ik alsnog een activist.'

Wie de fak is Sophie Straat?

'Artiest zijn vind ik een heel interessant gegeven. Het is een weerspiegeling van hoe wij als mensen in het leven staan. Uiteindelijk zijn we allemaal soloartiesten in ons eigen wereldje. En toch bewegen we allemaal in hetzelfde decor. In Nederland zijn dat de rijtjeshuizen, de bakstenen, de grijze banken en de vrijmibo's. Het voelt alsof jij het unieke exemplaar bent, en tegen dat gevoel moeten we ingaan. Het is tegenstrijdig met het vak dat ik heb gekozen. Sophie Straat is echt niet alleen ik. Allereerst is er een hele community ontstaan met mensen die ook elke dag willen opstaan tegen onrecht en natuurlijk is Sophie Straat mijn band. Dus er zijn zoveel aspecten van Sophie Straat: het live aspect met de band, de community...en ik.'

Hoop en eenzaamheid bij protest

'Om 6 gaan we eten' is een waargebeurd verhaal, vertelt Sophie. 'Ik liep naar de Dam en ik was al verdrietig. Toen kwam ik aan op het protest en werden we in een arrestatiekring gegooid. Op dat moment was het demonstratierecht ontnomen door al het geweld dat eraan vooraf was gegaan met de Maccabi hooligans. In tijden van oorlog en onrecht is demonstreren het enige wat je als burger kan doen. Als dat je wordt ontnomen, dan wordt het gevaarlijk.'

'Tijdens een demonstratie voel ik me eigenlijk heel sterk en bijna euforisch. Op het moment dat je op de grond wordt gegooid, krijg je letterlijk een smack in the face. Je voelt je heel eenzaam en machteloos. 'Om 6 gaan we eten' gaat over de deceptie waarbij je aan het eind van de dag thuis bent met al je spulletjes en je kopje thee, alsof er nooit iets is gebeurd. En er is ook niks gebeurd. Mensen in Gaza gaan dood.'

Let me tell you something 'bout my mountry

Op 'Let me tell you something 'bout my country' horen we Sophie voor het eerst in het Engels zingen. Het is eigenlijk best gek dat dat nu pas gebeurt. Ze is namelijk Engelstalig opgevoed door haar Britse moeder en Amerikaanse vader.

'Iedereen mag weten hoe slecht Nederland is. We doen met zijn allen alsof het een fantastisch land is, maar in de kern is het een grote puinhoop van ongelijke kansen en een verschrikkelijk verleden waarbij we niet onze excuses kunnen aanbieden.'

In de videoclip van het nummer zijn veel historische feiten over de rol van Nederland in kolonialisme, genocides en oorlogen in beeld. Sophie Straat vertelt: 'Ik voel me niet verplicht om anderen die feiten te leren. Ik vind wel dat iedereen de plicht heeft om zich uit te spreken. Als artiest heb je natuurlijk een podium en kan je de keuze maken om daar gebruik van te maken. Maar iedereen kan gebruik maken van zijn stem. Je hoeft heus niet alle feiten op een rijtje te hebben. En je kan altijd spreken vanuit je eigen gevoel: voor mij voelt dit niet goed. Dat is dan van jou. Dan kan niemand je meer iets maken eigenlijk. Je kan gewoon zeggen f*k Israël en dat mag. En je moet dat ook mogen zeggen.'

Als jij een dag iemand met meer politieke macht zou zijn, wat zou je dan doen?

'Ik zou sowieso het geld stoppen wat uitgaat naar wapens. Ik zou veel medicatie, medische hulp en voedsel sturen naar Gaza. En in Nederland zou ik mannen gratis therapie sessies willen aanbieden. Daar zou ik misschien wel ruimte in het geldplan voor maken.'

Wat is een mannenbaby?

'Elke man is ergens wel een mannenbaby. Mannen hebben al een voorsprong omdat ze een man zijn. Ze worden serieus genomen.'

Als een dingetje tegen gaat zitten, dan is er heel veel zelfmedelijden omdat ze dat niet gewend zijn. En dan gaan ze huilen. Dát is een mannenbaby. Ik was daarom ook blij dat ik een jonge vrouw voor me had, omdat mannen overal mee wegekomen. Die zijn voor een interview niet ingelezen en daardoor moet ik weer harder gaan werken, voor hen. Daarnaast zijn mannen natuurlijk ook de dupe van een maatschappelijk systeem. Hierdoor kunnen veel mannen ook niet goed met hun emoties omgaan.'

Sophie heeft veel feministische nummers geschreven. Daarom wil ik met haar in gesprek over Recht Op De Nacht: 'Femicide en geweld tegen vrouwen is er altijd al geweest. Het is niet dat er nu meer incidenten zijn. Dat is zo verdrietig. Gister nog had een meisje uit mijn voetbalteam iets vervalends meegemaakt in de buurt waar ze woont. Dat je als vrouw onveilig voelt in je eigen buurt én dat mannen zich iets toe-eigenen waar ze geen recht op hebben. Ik kan niet anders zeggen dan dat het gewoon verschrikkelijk is.'

'Ik denk dat als mannen beter leren praten over hun emoties en bij elkaar kunnen inchecken, we dan ook te weten kunnen komen waar het geweld vandaan komt. We moeten het aanpakken bij de kern. Als we dat doen, hebben we misschien meer hoop?'

**"Het voelt als een
verwarrende
wereld waarin we dat eigen
hoofdrolspelertje zijn,
maar tegelijkertijd zitten we
allemaal in hetzelfde decor."**

CHANTAL ACDA 👍
The Whale
(News/Starman Records)

Chantal Acda heeft de afgelopen jaren een indrukwekkende variëteit aan muziek uitgebracht. In bands als Sleepingdog, Isbells en Distance, Light & Sky, maar

vooral als soloartiest. Wat telkens weer de conclusie is? Haar werk immer fantastisch. Van het dromerige Dreamly Yell (1999) tot het indringende Pūwawau (2019) of het intieme Saturday Moon (2021), de stijl verandert iets, maar blijft verrassend. Het jazzy Silently Held (2024) dat ze samen met The Atlantic Drifters opnam, werd dit jaar genomineerd voor een Edison. The Whale is gepresenteerd als soloalbum. Toch blijkt bij beluisteren dat er vooral een hecht collectief aan het werk is. Acda's prachtige stem en dwarse aanpak van componeren mogen bekend zijn, maar de band die rondom haar heen staat, zorgt nadrukkelijk voor een extra laag. De nummers zijn sfeervol (The Whale), folkly (Hit The Verge), indie (Safety), rauw (Make It Work) en zelfs ronduit rocky (Heads). Divers én kwalitatief hoogstaand: The Whale is logischerwijs groots en meeslepend te noemen. Zoals, inderdaad, een echte walvis ook is. (Dennis Dekker)

AIR 👍
The Virgin Suicides Redux
(Warner)

Ook ik was in 2000 erg onder de indruk van de film The Virgin Suicides van Sofia Coppola. Het verhaal draait om vijf zussen die streng worden opgevoed en

uiteindelijk allemaal zelfmoord plegen, verteld door jongens uit de buurt die nooit echt begripen waarom. De bijbehorende score werd gemaakt door Air en vangt perfect het thema van de film: een mengeling van nostalgie, verlangen en tragiek. De muziek is dromerig, melancholisch en atmosferisch. Typisch Air dus, al klinkt het wat meer ingetogen allemaal dan op het overdonderende debuut Moon Safari dat twee jaar eerder verscheen. Nu 25 jaar later is de filmmuziek ook op vinyl verkrijgbaar. En dat is goed nieuws, want nummers als Playground Love (met zang van Gordon Tracks, pseudoniem van Phoenix-zanger Thomas Mars) en Highschool Lover behoren tot het beste dat Air heeft gemaakt. (Peter van der Wijst)

ATMOSPHERE
Jestures

Kun je met zo'n enorme discografie nog verrassend uit de hoek komen? Reken maar, want Atmosphere komt weer met een parel op de poppen! Heerlijk conceptalbum, 26 nummers op alfabetische volgorde, vol met retrospectieve, beschouwende HipHop zoals we van hen gewend zijn. Jestures is doordrenkt van reflectie, hoop voor de toekomst en verantwoordelijkheden van

het dagelijks leven. Virtuoso op gebied van taal en flow leveren rapper Slug en producer Ant één van de beste HipHop-platen af van 2025. Blind kopen deze!! (Dirk Monsma)

BLACK LIPS
Season Of The Peach

Weinig bands in 2025 belichamen de essentie van garagerock zoals the Black Lips dat doen. De band, bekend

van waanzinnige live optredens en hun doe-het-zelf mentaliteit, klinkt 22 jaar na het verschijnen van hun eerste album nog steeds als een groep lol hebbende tieners. Maar vergis je niet, ze kunnen zeker spelen. Sterke melodieuze, catchy teksten en afwisselende stijlen zorgen voor een plaat die je aandacht trekt. Season of the Peach staat vol met instant hits. (Nijs Flesseman)

BÖKKERS
Zeum

Zoals de titel al doet vermoeden is het Sallandse Bökkers toe aan het zevende studio album. Zeum is wederom gevuld

met heerlijke no nonsense dialectrock in de voetsporen van Normaal en Mooi Wark. Voorafgegaan door singles Bie Wean Is Metmaken en TöDöDöp Ik Dans Alleen Met Oe is het recept bekend en is duidelijk dat de rest van het album niet teleur kan stellen, wat het ook zeker niet doet. Andere heerlijke feestnummers als Mie Opel Rekord en Josefien zullen de nodige feesttenten weer doen schudden! (Emiel Schuurman)

BOO BOOS 👍
Young Love
(PIAS)

'So glad you are my girl, I must be the luckiest indie-rockster in the world', zingt Bronco Boo in het lieflijke countrywalsje The Toughest Bitch I Know over zijn duetpartner Katie Boo.

Wie denkt, Bronco Boo en Katie Boo, dat moeten wel pseudoniemen zijn, heeft helemaal gelijk. Katie is Kate Mattison van het nog vrij obscure neosoulcollectief 79,5. Bronco, die een nummer van Mattison's band op de radio hoorde en daardoor werd gegrepen, is niemand minder dan Mark Everett, oftewel Mr E van Eels. Hij nam contact op en het onvermijdelijke resultaat is Young Love, een ontzettend leuk en afwisselend duetalbum, waar het plezier van afspat. Enerzijds bevat de plaat sprankelende en echt fijne popliedjes als C'Mon Baby, Total Thunder en Boo Boo Time, die anders klinken dan wat we van Eels gewend zijn, anderzijds staan er ook nummers op die op een album van Everett's main job niet hadden misstaan, zoals Gal Pal en Intros And Outros. Een heerlijke combi die naar meer smaakt! (Marco van Ravenhorst)

RICHARD ASHCROFT

Lovin' You (PIAS)

LP, LP Coloured, CD

De Zomer van Oasis was ook een beetje van Richard Ashcroft. De oud-frontman van The Verve mocht bij het eerste deel van de reünie-optredens van zijn kameraden het publiek opwarmen en deed dat met ehm.. verve. Vooral bij de hymne Bittersweet Symphony werd massaal meegezongen. Dat nummer staat op het bejubelde album Urban Hymns dat alweer bijna dertig kaarsjes mag uitblazen. Zo groots als toen is het nooit meer geworden. The Verve viel al snel daarna uit elkaar (met een korte opleving in 2008) en alleen wist Ashcroft de kar maar moeilijk te trekken. Zijn meeste soloalbums klonken, eerlijk is eerlijk, toch een beetje als behang op de radio. Maar nieuwe ronde, nieuwe kansen. Na zijn hoofdrol bij de concerten van Oasis staat Ashcroft weer volop in de belangstelling, waardoor de verwachtingen voor dit album hoog zijn. Het goede nieuws is: het valt niet tegen. Zijn soulvolle stem heeft hij nog en het heilige vuur is zo nu en dan ook weer terug. Luister maar eens naar de heerlijke rocker Heavy News en het meeslepende titelnummer dat een sample bevat van het iconische gitaarloopje uit Classical Gas van Mason Williams uit 1968 (een zelfde trucje inderdaad als bij Bittersweet Symphony). Goed, ook op deze plaat staan weer een paar ballads met strijkers die wat braaf klinken, maar dat doet niks af aan de hoge kwaliteit van dit album. I'm a Rebel zingt Ashcroft op het gelijknamige nummer. Dat is misschien wat overdreven, want Mad Richard is zijn wilde haren allang kwijt, maar op Lovin' You laat hij horen dat hij zijn oude vorm nog altijd kan terugvinden. (Peter van der Wijst)

COACH PARTY

Caramel
(News/Chess Club)

Indie-rockband Coach Party legt zich op het nieuwste album Caramel volledig bloot. Met harde maar kwetsbare nummers als Georgina blikt bassist Jess Eastwood terug

op haar tijd in therapie. Het nummer voelt als een schreeuw om hulp, maar tegelijk ook als een acceptatie van de leegte die ze destijds ervoer. Tekstregels als "I can't see a way out / I miss myself / I want to get back" komen voort uit een band die elkaar aanspoort om niets terug te houden. De tracks klinken rauw en emotioneel, waarbij sommige nummers een bredere afspiegeling van de band zijn, terwijl andere juist intieme inkijkjes bieden in het persoonlijke leven van enkele bandleden. Daarmee bouwt Caramel voort op het vorige album KILLJOY, met minstens evenveel vurige teksten om luidkeels mee te schreeuwen. (Lotte Hurkens)

JOY CROOKES

Juniper
(Sony/Speakerbox Recordings)

Ze was er vroeg bij. Joy Crookes, de dochter van een moeder uit Bangladesh en een Ierse vader, geboren in Zuid-Londen. Ze zong al op

hele jonge leeftijd en uploadde op haar vijftiende al nummers naar YouTube. Ze is inmiddels 26 en ze is toe aan haar tweede volledige album. Haar debuut "Skin" verscheen in 2021.

Ze heeft weer wat jaren kunnen rijpen en het heeft haar muziek goed gedaan. In haar stembuigingen lijkt ze wel wat op Amy Winehouse, maar haar muziek overleeft alle vergelijkingen. Het staat helemaal op zichzelf, ze maakt een soort moderne r'n'b of neo-soul, maar er zijn voldoende verwijzingen naar het verleden. De begeleiding is spaarzaam, er klinken wat lichte toetsen, een gestript drumstel en daarboven de stem van Joy Crookes, het is heel fijn om dit laat 's avonds te draaien. Ze kreeg ook al wat gunstige kritieken en haar singles en ep's werden goed verkocht. Het is terecht. Een groot talent. (Erik Mundt)

RODNEY CROWELL

Airline Highway

Rodney Crowell, inmiddels 75 jaren jong, heeft zich een iconische status in de rootsrockwereld verworven. De tweevoudig Grammy-winnaar heeft zijn sporen verdiend als componist en producer van hits voor anderen, als sessiemuzikant bij onder meer Emmylou Harris en daarnaast bestiert hij een imponerende solocarrière. Die brengt hem met dit kersverse werkje bij album nummer 21 en mag een verrijking voor zijn oeuvre worden genoemd met fijne liedjes als Rainy Days In California, Louisiana Sunshine Feeling Okay, en Some Kind Of Woman. (Joop van Rossem)

LUISTERTRIP

MULATU ASTATKE

Mulatu Plays Mulatu
(Bertus/Strut Records)

Eind jaren tachtig zuchtte Ethiopië onder de socialistische knoet van dictator Haile Mengistu Meriam, die het land grotendeels afsloot van de buitenwereld. We hadden amper een idee dat daar ook nog muziek werd gemaakt, heel af en toe bereikte een doos cassettes met onleesbare labels ons land, maar wat we hoorden klonk fantastisch. Dankzij onder meer The Ex en de platen in de reeks Éthiopiques kregen we in de loop van de tijd steeds meer Ethiopische muziek te horen, in zijn enorme en rijke verscheidenheid. Zanger Mahmoud Ahmed bereikte met zijn toegankelijke funk op basis van traditionele muziek ook in het westen een publiek, zangeres Aster Aweke maakte in de VS verwesterde platen, en voor de echte liefhebbers was er de vader van de Ethio-jazz Mulatu Astatke, de Duke Ellington van Addis Abeba, die al vanaf de sixties zijn stempel op het genre drukt, ook weer met veel respect voor de traditie en met een mix van westerse en Ethiopische instrumenten. Dit is dan ook een droomcombinatie: een meedogenloze swing gekoppeld aan jazzy inventiviteit die blijft verbazen, terwijl Astatke en zijn band een nieuwe glans geven aan het repertoire dat hij in zijn lange loopbaan bij elkaar componeerde. (Enno de Witt)

EVERYTHING EVERYTHING

NOVEMBER 9, 2025
PARADISO
AMSTERDAM

GET TO HEAVEN

10TH ANNIVERSARY
EUROPEAN TOUR 2025

TICKETS & INFO:
PARADISO.NL

PERFORMING THE ALBUM IN FULL

WEVVAAL

ALBUM RELEASE TOUR

CHOROPHOBIA

Chorophobia is - an irrational fear of dancing

27 MRT AMSTERDAM PARADISO

TICKETS — INFO & TICKETS: PARADISO.NL

pitch & smash & ...

afos live

amsterdam, nl march 4th 2026

+ very special guests:

pre-sale signup: viagr-aboys.com

ARCHIVE

MAANDAG 30 MAART 2026
AMSTERDAM
PARADISO

Tickets en informatie: Paradiso.nl

Het nieuwe album 'Glass Minds' verschijnt op 27 februari 2026

DEWOLFF
Live On 2 Meter Sessions
(Coast To Coast)
LP, CD

Bij een band als DeWolff weet je nooit wat je te wachten staat. Hun veelzijdigheid qua stijlen maakt het altijd een prettige verrassing wat je voorgeschoteld krijgt. Op hun nieuwste uitgaven "live on 2 meter sessions" trakteren ze ons op een vijftal sessies die opgenomen zijn in de periode 2010 t/m 2021, op verschillende locaties. De blues is de rode draad van deze verschillende 2 meter sessions en daar weet de Wolff prima raad mee. De beuk gaat er meteen in met Bodie Curse, dat het powertrio prima tot hun recht laat komen. Daarna volgt het nummer van Coby + Blizzards Distant Smile, opgenomen in Café het Keerpunt. Een locatie van anno 1750 met een rijke historie, onder andere als hang-out van Harry Muskee van Coby. Daar dit nummer spelen geeft een extra dimensie, moeten de broers Pablo en Luka van de Poel gedacht hebben, en dat hoor je terug. Swingende blues zoals Coby die als geen ander kon maken. Twee nummers Swain en Midnight Rider worden uitgevoerd samen met de band Next of Kin. Het laatstgenoemde nummer is geschreven door The Allman Brothers en is een van de hoogtepunten van dit album. Alle andere nummers komen uit de koker van de Wolff op 2nd Amendment Blues dat Pablo van de Poel solo componeerde voor zijn Americanalog project. (Frank de Bruin)

BIFFY CLYRO
Futique
(Bertus/Warner)
LP, LP Coloured, CD

Biffy Clyro gooit altijd heel veel humor in hun muziek. Het blijkt uit de toelichting die ze geven op internet, hun songtitels en hun antwoord als het gaat om waar de naam Biffy Clyro vandaan komt. Simon Neil, gitarist en zanger en de broers James en Ben Johnston op bas en drums maken al muziek sinds 1995 en bestaan dus dertig jaar. Dit is hun tiende album en het is een reis door de tijd, het behandelt hoe ze van eenvoudige komaf de alternatieve rocksterren werden die ze nu zijn. Verder gaat het over het geheugen en hoe dat in dit digitale tijdperk een rol speelt. Ze nemen zichzelf niet al te serieus, het blijkt al uit de albumtitel, die "triviaal" betekent in het Frans.

In hun bestaan stonden ze op alle grote festivals in Nederland en in België en ze stonden ook op Glastonbury. De drie Schotten gooien een tomeloze energie in de strijd en het is aanstekelijk. In het VK worden ze al jaren geëerd, hun singles en albums verschenen in de hoogste regionen van de hitlijsten. Hun aanstekelijke rockmuziek klinkt als vanouds, hard en zuiver. We sluiten daarom deze band aan ons hart en zwijgen. Prachtig sympathiek. (Erik Mundt)

SIMPLE MINDS

ONCE UPON A TIME

40TH ANNIVERSARY EDITION

5CD FEATURING REMIXES, B-SIDES, EDITS AND MORE + LIVE IN THE CITY OF LIGHT

ALSO AVAILABLE ON 1LP RED VINYL INCLUDING 'DON'T YOU (FORGET ABOUT ME)' FOR THE FIRST TIME

PULP

DIFFERENT CLASS

30TH ANNIVERSARY 2CD AND 4LP EDITIONS

FEATURING REMASTERED ORIGINAL ALBUM PLUS PREVIOUSLY UNRELEASED 'LIVE AT GASTONBURY 1995'

DI-RECT 👍
Live In De Kuip
 (PIAS/8ball)

DI-RECT mocht in juni zijn 25e verjaardagsfeest vieren in De Kuip, waar ook artiesten als Pink Floyd en U2 stonden. Het gebouw kent 47 jaar popgeschiedenis, maar

gaat stoppen met popconcerten omdat de gemeente in de buurt van het stadion gaat bouwen. Aan DI-RECT de eer om het laatste concert te geven. Er waren 145.000 gasten, maar er wilden nog meer fans komen. Voor hen is er goed nieuws: de opnames zijn beschikbaar op lp en cd. Op Live In De Kuip prijken maar liefst 20 nummers, waaronder de single My Blood (2024). Van 90s Kid (2022) staan er twee versies op. Oudere hits zoals Inside My Head ontbreken helaas. Dat de opnames ook op lp verkrijgbaar zijn, past bij de huidige trend maar ook bij DI-RECT's platen-fascinatie. De groep neemt bij concertreeksen een platenspeler mee naar de kleedkamer om een goede sfeer te scheppen. (Rosanne de Boer)

MADI DIAZ 👍
Fatal Optimist
 (PIAS/ Anti Records)

Met Fatal Optimist legt de Amerikaanse singer-songwriter Madi Diaz haar meest sobere en persoonlijke plaat tot nu toe op tafel. Waar haar doorbraakalbum

History of a Feeling en het Grammy-genomineerde Weird Faith nog uitpakten met rijkere arrangementen, klinkt dit nieuwe werk haast als een besloten huiskamerconcert. Diaz nam de liedjes grotendeels alleen met haar gitaar op, en dat hoor je: de intimiteit is tastbaar, alsof ze haar hart recht in je oor uitstort. Haar gepolijste stemgeluid, dat soms aan Sarah McLachlan doet denken, contrasteert mooi met de sobere omlijsting. In nummers als Hope Less en Why'd You Have to Bring Me Flowers hoor je de directe eerlijkheid van een Joni Mitchell anno 2020, terwijl Heavy Metal in zijn melancholische kracht verwant lijkt aan het werk van Laura Marling. Toch sluipt er geregeld loomte in: niet elk lied kan binnen deze spaarzame vorm zijn volle zeggingskracht behouden. Fatal Optimist is geen meesterwerk, wel een moedige en ontwapenende stap die Diaz' vakmanschap en kwetsbaarheid overtuigend etaleert. (Max Majorana)

DIE SPITZ
Something To Consume

Die Spitz zit vol verrassingen. Zo is de rockband niet afkomstig uit Duitsland, maar uit Texas. Ook verbluffend is hoe het

kwartet op Something to Consume een brede variatie aan stijlen laat horen. Moeiteloos wisselen ze af tussen de dromerige punk rock van Punishers en de bijtende stoner metal van Throw Yourself To the Sword. Helaas cancelden ze hun enige Nederlandse show in Paradiso, maar ik consumeer mijn schoen als ze hier volgend jaar de festivals niet platspelen. (Laurence Tanamal)

LUISTERTRIP

CATE LE BON
Michelangelo Dying
 (PIAS/Mexican Summer)

Liefdesverdriet, of misschien eerder de rouw van een verloren fantasie. Een van de grootste emoties die te kennen valt, en in haar zevende album probeert Cate Le Bon dit gevoel vast te leggen. Michelangelo Dying is een gevoelig album, een album dat een ruimte creëert, een ruimte bedoeld om moeilijke gevoelens een plek te geven. Ze geeft een kijkje in haar hart met de teksten over het bestaan in een liefde, en wat het verlies ervan met zich meebrengt, waaronder het afscheid van een geliefde schoonmoeder: "I thought about your mother / I hope she knew I loved her". Ze creëert een dromerige wereld van synths, saxofoons en haar lang uitgestrekte zangstijl. Een warm bad na een moeilijke avond. De verschillende texturen die de synths en gitaar aannemen, geven een shoegaze-achtige esthetiek. De saxofoonlijntjes hebben daarnaast weer iets weg van Gary Numans new wave albums. Zelf zegt ze dat haar inspiraties liggen bij David Bowie, Nico en John Cale. Bij John Cale gaat het zelfs verder dan inspiratie; hij heeft namelijk een ware feature op de track Ride. Ook David Bowies invloed op Le Bon is hoorbaar; de emotionele, verhalende wijze waarop Bowie in zijn oeuvre pianocomposities en gonzende saxofoons gebruikte, is zeker een effectieve toevoeging. Heb je behoefte aan een catharsis? Dit album kan wellicht daarbij helpen. (Tatum Luiten)

DO 16 OKT
GOODWIN
 (THE SLOW SHOW FRONTMAN)

ZO 19 OKT
MARCUS MILLER

DI 21 OKT
DADI FREYR

ZA 25 OKT
PRINS S. EN DE GEIT

ZO 26 OKT
YANN TIERSEN

WO 29 OKT
KADAVAR

ZA 1 NOV
TAKEROOT
 O.A. THE TALLEST MAN ON EARTH,
 BRANDY CLARK & BROWN HORSE

ZA 8 NOV
ROCKIT
 O.A. AROOJ AFTAB & METROPOLE ORKEST,
 AVISHAI COHEN QUARTET EN HIROMI

WO 12 NOV
AMENRA

WO 12 NOV
FUN LOVIN' CRIMINALS

VR 14 NOV
CHARLIE CUNNINGHAM

VR 14 NOV
MYLES SANKO

WO 19 NOV
ISBELLS

WO 19 NOV
TORD GUSTAVSEN

WO 26 NOV
STICKS

DO 27 NOV
JOAN AS POLICE WOMAN

ZO 30 NOV
SAM GARRETT

WO 3 DEC
**LOUIS COLE &
 METROPOLE ORKEST**

ZA 6 DEC
**LITTLE BARRIE &
 MALCOM CATTO**

DOJA CAT

Vie

(Sony/Kemosabe Records)

Doja Cat verrast met haar nieuwe album Vie, dat nu in de winkels ligt. Samen met producer hit-and-miss Jack Antonoff brengt ze gelukkig het beste naar boven; Jealous

Type is een instantknaller vol '80s synths en klassieke Doja-rap. Het vergt een superster om Antonoff uit zijn comfortzone te trekken, maar het resultaat spreekt voor zich. Ook funk- en disco-invloeden sijpelen overal door, wat het album een onweerstaanbaar dansbare energie geeft. Vie (Frans voor "leven") is Doja's vijfde album en voelt als een logische voortzetting van Hot Pink en Planet Her. Ze grijpt terug op wat ze in het begin al perfectioneerde: een mix van uptempo R&B, sleazy '80s synths en glamrockbombast. Theatrale, soms cartooneske Franse romantiek geeft een speelse laag: rozen tussen de tanden, maar altijd met een knipoog. Tegelijk gaat het inhoudelijk verder dan eerder werk. Doja heeft zichzelf vaak een "sex writer" genoemd, maar dit keer gaat het niet alleen om haar eigen seksualiteit – ook die van de ander krijgt een plek. "I love men and I love bullying men," zegt ze daarover, en dat hoor je terug in de speelse teksten. De meerderheid van de nummers klinken "overtly sexy and a little silly", precies die mix die Doja onweerstaanbaar maakt. Uitblinker Gorgeous voelt zo dromerig dat je er moeiteloos in wegzweeft naar de Franse riviera. Met Vie zet Doja Cat zichzelf opnieuw in het middelpunt van de popcultuur. De vraag is niet of dit album groot wordt, maar alleen hoe groot. (Laurens Elderman)

DROPKICK MURPHY'S

For The People

(PIAS)

Na een paar uitstapjes die de band middels een tweetal akoestische albums zich permitteerde keert het Amerikaans-Ierse punkgezelschap Dropkick

Murphys met dit dertiende studioalbum gelukkig terug naar de roots. Niet dat de rustigere uitstapjes onverdienstelijk waren, maar ze misten toch de kracht en energie waar de band zo om bekend staat. For The People opent gelijk met de knaller Who'll Stand With Us? en rijgt vervolgens de meezingers aan elkaar. The Big Man, Kids Games en Fiending For The Lies zullen gehied de concertzalen weer op hun grondvesten doen schudden. Fans van de band kunnen meer dan tevreden zijn over de terugkeer naar de roots. De band slaat eigenlijk opnieuw reeds verkende paden in en doet vooral waar het goed in is; aanstekelijke celtic punk rock nummers neerzetten. Dropkick Murphys toont met dit album aan dat wat dat betreft de rek nog lang niet uit deze succesformule is. (Emiel Schuurman)

FAMILY ACID 👍
Colour Of Outer Space
(Concerto Records)

Eind jaren tachtig kwam er een kleine sensatie uit Friesland, The Serenes. De band rondom Theo de Jong en Paul Dokter leek een eigentijdse versie van The Buffalo Springfield,

dromerig, beetje psychedelisch en vol met heldere gitaarklanken. Net als bij de Springfield waren ook hier twee kapiteins op het schip één te veel, en ondanks zeer lovende kritieken en een steeds grotere belangstelling uit binnen- en buitenland gaf Paul Dokter er voor het tweede album de brui aan, en Theo de Jong vlak erna, waarna die laatste nog even doorging in Simmer. Het moest tot 2016 duren voordat de twee elkaar weer in de studio opzochten om onder de naam The Family Acid een prachtige plaat op te nemen, die helaas op de plank bleef liggen. Met het overlijden van Paul Dokter in 2020 leek er ook aan dit project een nog veel vroegtijdiger einde te komen. Gelukkig mogen we nu vol trots deze plaat alsnog op het Concerto label gaan uitbrengen. En wie dit album toentertijd op de plank heeft laten liggen verdient een serieus beoordelingsgesprek. Beide heren waren inmiddels hoorbaar beïnvloedt door Talk Talk, ook al zo'n band die vol dromen, psychedelica en gitaren zat. Dat vertaalt zich nu in veel elektronische geluidseffecten, die gecombineerd met het gitaarwerk zoals in Last Effort een bezwerend en soms dreigend effect hebben. Het Frans gezongen Les Etoiles Oubliee heeft een duidelijke Pink Floyd link, maar klinkt dan wel iets triester. Sowieso hangt er een schitterende en aangrijpende tristesse over dit album, overigens gestoken in een hoes die ontworpen is door de vaste Talk Talk designer James Marsh. Het is jammer dat Paul Dokter de release niet meer mee maakt en dat wij als luisteraars het wat betreft The Family Acid alleen met dit album zullen moeten doen, wat een prachtplaat. (Jurgen vreugdenhil)

FLOCK OF DIMES
The Life You Save

Flock Of Dimes is het pseudoniem van de Amerikaanse multi-instrumentaliste Jenn Wasner. Je zou haar kunnen kennen als de helft van Wye Oak, waarmee ze verschillende prijzen won. Ook is ze lid van Bon Iver en hielp ze Sylvain Esso al meerdere malen. Dit is inmiddels het derde album onder de naam Flock Of Dimes. Ze heeft een meeslepende stem en maakt muziek die nog het meest heeft van dreampop. Fraai ingekleurd met spaarzame gitaar en een beetje toetsen. Sfeervol. (Erik Mundt)

LUISTERTRIP

DODIE
Not For A Lack Of Trying
(Universal/Decca)

De Britse muzikante Dorothy Miranda Clark verscheen een kleine tien jaar geleden op de sociale media met intieme popliedjes waarin de worstelingen rond het volwassen worden centraal stonden. Na twee zeer aansprekende EP's dook de inmiddels tot dodie omgedoopte muzikante in 2022 op met het prima debuutalbum Build A Problem, waarop haar persoonlijke popsongs nog steeds klein en intiem klonken en dodie nog net wat meer indruk maakte. We zijn inmiddels vier jaar verder en met Not For A Lack Of Trying heeft dodie haar tweede album uitgebracht. Het is een album dat door dodie zelf het zusje van haar debuutalbum wordt genoemd. Daar is in tekstueel opzicht zeker wat voor te zeggen, maar in muzikaal en vocaal opzicht klinkt Not For A Lack Of Trying wat volwassener, gevarieerder en zelfverzekerder, overigens zonder dat dit ten koste is gegaan van de charme en intimiteit van de songs van de Britse muzikante. (Erwin Zijleman)

ROBERT PLANT

Saving Grace

(Bertus/Warner)

LP, LP Coloured, CD

De onlangs op het Internet verschenen en zeer realistisch uitzienende aankondiging van een laatste tour van Led Zeppelin in 2026, inclusief een optreden in de Johan Cruijff Arena, bleek helaas 'fake news', maar de aankondiging van een nieuw album van Robert Plant blijkt gelukkig wel op feiten gebaseerd. De voormalige Led Zeppelin zanger toert inmiddels al een aantal jaren met zijn band, waarin een voorname rol is weggelegd voor zangeres Suzi Dian en een aantal snarenwonders. Het levert bijzondere concerten op met een mix van Led Zeppelin songs, traditionals en songs van anderen. Op Saving Grace ontbreken helaas de songs van Led Zeppelin, maar de traditionals en de songs van anderen zijn ook zeker interessant. Robert Plant heeft de hardrock en bluesrock uit zijn verleden verruild voor behoorlijk traditionele folk en blues en tekent samen met Suzi Dian voor uitstekende zang, die verder wordt opgetild door de geweldige muzikanten in zijn band, die tekenen voor een prachtig authentiek folkgeluid met geweldig snarenwerk. In muzikaal en vocaal opzicht is het smullen, maar ook de songs van onder andere Low, Blind Willie Johnson, Sarah Siskind en The Low Anthem spreken zeer tot de verbeelding. Een Led Zeppelin reünie moeten we helaas vergeten, maar gelukkig blijft Robert Plant zeer interessante muziek maken. (Erwin Zijleman)

GOLDKIMONO
This One's On The House

Goldkimono, de band rondom zanger Martijn Konijnenburg, levert alweer hun derde album, genaamd This

One's On The House, af en toe voelt als gezonde stap vooruit. Alles wat kenmerkend is aan deze band zoals hun sfeervolle muziek waar een beetje groove nooit ontbreekt lijken niet verloren op deze plaat. Het is echter wel duidelijk dat er met net iets meer diepgang en verfijning aan de muziek wordt gewerkt: van emotionele en kwetsbare teksten tot de haarfijne productie. Zo weet Goldkimono zichzelf te herontdekken maar verliest het nooit zijn karakter en leveren ze een heerlijke plaat om bij weg te zakken. (Ruben de Melker)

HAAI

HUMANiSE
(PIAS / Mute Records)

DJ en producer HAAi was niet altijd actief in de elektronische muziek. Haar carrière begon in de Australische psychedelische rockscene, een achtergrond die haar

huidige werk een eclectisch en vernieuwend karakter geeft. Op haar nieuwste album HUMANiSE onderzoekt ze wat het betekent om mens te zijn in een steeds digitalere wereld, waar kunstmatige intelligentie alles lijkt te overschaduwen en schermen ons van elkaar vervreemden. Stemmen – zowel echt als digitaal bewerkt – spelen een centrale rol op HUMANiSE, samen met ideeën over verbondenheid. Op het album werkt HAAi opnieuw samen met onder andere Jon Hopkins, Alexis Taylor (Hot Chip), zanger Obi Franky, rapper KAM-BU, kunstenaar Kaiden Ford en dichter James Massiah. Ook twee koren kregen een prominente plek: TRANS VOICES onder leiding van ILĀ, en een gospelkoor geleid door Wendi Rose. De albumtitel ontstond uit een onverwachte bron: een vocal harmonizer plug-in met een functie genaamd Humanize. Dat inspireerde HAAi direct. "Het idee dat iets volledig synthetisch een echt persoon menselijker probeert te laten klinken, is waanzin," zegt ze. (Lotte Hurkens)

EMMA HESSELS

Constant Distance
(News / Unday)

Al een paar jaar lang overdonderd Emma Hessels concertgangers in de Belgische muziekscene met haar prachtige stem.

Als voorprogramma bij soullegende Mavis Staples in Tivoli en op Best Kept Secret liet Hessels zien dat ze misschien wel het best bewaarde geheim van België is. Met haar eerste EP bewijst ze ook op plaat de luisteraar te kunnen raken. De muziek van Emma Hessels is een unieke mix van soul en folk met een vleugje blues en gospel. Kwetsbare songteksten brengen in combinatie met die waanzinnige stem emoties over die na het luisteren

LUISTERTRIP

EARL SWEATSHIRT
Live Laugh Love
(Bertus/Warner)

Het voelt niet als een decennium geleden dat Earl Sweatshirt als 'kleine broertje' van Tyler, the Creator doorbrak als lid van de groep Odd Future, maar niks is minder waar. Al snel wist Earl zich te onderscheiden van zijn vrienden: met introspectieve teksten, experimentele productie en een sombere en donkere ondertoon creëerde deze rapper een compleet eigen stijl. Ondertussen hard aan het werk aan zijn solocarrière, wat hij overigens als onafhankelijke artiest doet, is hij al bij studio album nummer 5 aangekomen. Live, Laugh, Love voelt daarmee als een organische ontwikkeling, niet alleen muzikaal maar ook persoonlijk. Zoals altijd stelt Earl zich volledig open en neemt hij de luisteraar mee in zijn recente ontwikkelingen, waarbij vooral het thema familie vooraan staat. Ook muzikaal gezien weet de rapper zich de meest onmogelijke beats eigen te maken. Je kan het zo gek niet bedenken, maar Earl Sweatshirt weet een manier om op elke beat een flow te vinden. Daarmee trekt hij de aandacht, waardoor zijn woorden des te harder aankomen. Met deze plaat weet Earl Sweatshirt wederom menig hiphopfanaat omver te blazen. Zijn openheid en zelfbewustheid lijken verweven in de abstracte jazzy beats, waarbij zijn kwetsbaarheid aantoont dat de grens tussen artiest en fan zeker niet groot hoeft te zijn. (Ruben de Melker)

LUISTERTRIP

GEESE

Getting Killed

(PIAS/Partisan Records)

Chaotisch, maar passievol. In principe geldt dit voor alles wat de New Yorkse rockers van Geese in hun carrière doen en hebben gedaan, maar volgens henzelf wordt op hun derde album *Getting Killed* het toppunt toch écht bereikt. Na de postpunk op debuutalbum *Projector* en de rammelende rock 'n roll-revivalism op opvolger *3D Country* lijkt de band haar sound te hebben gevonden. Rammelend, ongestructureerd, chaotisch en losjes. En altijd met die onmiskenbare passie van zanger Cameron Winter, die eind vorig jaar nog een solo-uitstapje maakte met zijn fantastische weirdo-folkalbum *Heavy Metal* (aanrader!). *Getting Killed* is een terugkeer naar rockmuziek voor hem, en wat hij meeneemt is een breed scala aan emoties. De band wilde een balans vinden tussen tederheid en woede. Nou, met zo'n frontman heb je dan goud in handen. Winter zingt als geen ander hoog en verdrietig, om een paar seconden later boos en krachtig te klinken. Wat een stem. En hij krijgt alle ruimte om het te etaleren. De emoties gaan op full flow, songstructuur is van secundair belang. Dat, in combinatie met scherpe en grappige teksten, fantastische performances van de band, left-field gitaarpartijen, drumcomputers, rare koor-samples, leidt tot een van de sterkste rockalbums van het jaar. (Daan van Eck)

nog wel even blijven hangen. Constant Distance gaat over verlies, eenzaamheid, verlangen en een gevoel van afstand dat hiermee samengaat, maar laat ook zien dat muziek deze afstand kan overbruggen. (Nijs Flesseman)

HET ZESDE METAAL

Randgevallen (News / Unday)

De nieuwe EP van Het Zesde Metaal is een opvolging van de vrij succesvolle theatertournee van het gezelschap rond de Vlaamse artiest Wannes Cappelle. De EP komt met

vijf prachtige luisterliedjes in het kenmerkende West-Vlaamse dialect. Opener *Service verwacht van mij* als recensent echter om kritisch te zijn en niet direct vijf sterren toe te kennen. Echter, als je EP prachtige melodrama bevat over de vergankelijkheid van het leven én een uitvoering van *Duizend Soldaten* (geschreven door Willem Vermandere), dan staan die vijf sterren snel genoteerd. Voor de liefhebber van Nederlandstalige taalkunst, die tevens niet vies is van streektaal, een echte beklifschijf! (Remco Moonen-Emmerink)

MICHAEL HURLEY

Broken Homes And Gardens

De afgelopen drie jaar werd er in verschillende sessies aan *Broken Homes and Gardens* gewerkt, maar het verschijnen

ervan mocht Michael Hurley helaas niet meer meemaken. Met Hurley's overlijden afgelopen april verloren we een authentieke paradijsvogel binnen de folk. Hij werd vanaf de jaren zeventig een cultheld in het genre, mede door zijn innemende en spitsvondige teksten. Zijn laatste album bevat niet meer dan het knusse, broodnodige voor een opvallend ongedwongen en sfeervol album. Opgenomen met de vaste namen uit de afgelopen periode en met een bescheiden hoofdrol voor multi-instrumentalist Nate Lumbard. (Corné Ooijman)

IDLEWILD

Idlewild (Bertus / V2)

De Schotse band Idlewild bestaat 30 jaar. Opgericht in Edinburgh is het vijftal toe aan hun tiende album. Oorspronkelijk een wat hoekige alt indie-band,

groeien ze uit tot een melodieuze pop-band. De vijf ontmoeten elkaar op een feestje en ontdekken dat ze veel gemeen hebben, van muziekmaak tot platencollectie en ze besluiten samen muziek te gaan maken. Ze gaan oefenen in een café en hun eerste optreden is voor een klein publiek van familie en vrienden. Ze hebben al snel twintig songs klaar en zijn inmiddels ontdekt en hebben een platencontract bij een lokale platenmaatschappij. Het gaat snel, de optredens worden uitgebreid en de media zijn geïnteresseerd. Ondertussen groeien ze en de muziek wordt melodieuzer. In 2010 besluiten ze een pauze in te lassen en in 2013 ontstaat dan hun zevende album, dat uiteindelijk twee jaar later uitkomt. Er is tijd voor solowerk

en zanger Roddy Woomble schrijft een boek over de band. Dit tiende album klinkt fris en melodieus. Precies tien nummers en ongeveer veertig minuten. In de teksten klinkt hoop en optimisme en de nummers zijn compact. Het is het verhaal van vijf gewone jongens, die door hun muziek opvallen en een ongelofelijke ontwikkeling doormaakten. Een prachtig document. (Erik Mundt)

IGORRR **Amen**

Bij het Franse Igorrr draait alles om mastermind Gautier Serre. Hij is al vier albums de architect van de lastig te definiëren, naar alle kanten wegschietende, stormende, grensverleggende en heftige muzikale mierenhoop, die op het nieuwe, vijfde album Amen weer aanstekelijk doordendert. Net als Lorna Shore en Sleep Token verlegt Igorrr de grenzen van het metalgenre en doet dat op een vloeiende en organische wijze door een blastbeat onder een klassiek pianointro te plaatsen, dikke synthesizerscheten los te laten boven een aanstekelijk drum 'n bass ritme, Oosterse melodieën van een oud en een sitar te combineren met een dikke deathmetariff en een klassieke soundtrack te leveren voor een romantische horrorfilm. Echter, als de furie losbarst, beukt Igorrr nietsontziend de tegels uit het trottoir, is de grunt van Jb Le Bail levensgevaarlijk en het drumwerk van Remi Serafino fenomenaal. Igorrr verstaat de kunst om alle schijnbaar botsende componenten vloeiend en vanzelfsprekend in elkaar te vlechten. (Menno Valk)

CHRISTONE KINGFISH 👍 **INGRAM** **Hard Road** **(Bertus / V2)**

Op de cover van Hard Road, het nieuwe album van Christone 'Kingfish' Ingram, staat een soort Michelin-achtig mannetje met een fijne Fender in zijn knuistjes. Wat mij betreft een passende illustratie voor de muziek. Veel pittige bluesrock, met het bijbehorende gitaar-spierballenwerk. Bonamassa is nooit ver weg, net zomin als Hendrix. De zang van Ingram krijgt op deze nummers een forse galmbak mee, wat zijn zang geen goed doet (Bad Like Me, S.S.S., Voodoo Charm) Gelukkig geven de ballads op het album meer zicht op het vocale kunnen van Ingram. Op Standing On Bussiness etaleert Ingram ingetogen zang én gitaarspel. Nothing But Your Love heeft zelfs het Tick Tock-geluid van SRV, inclusief fraaie meerstemmige zang. Ook op Clearly permitteert Ingram zich de rust met intensiteit en gevoel te zingen. Het sterk groovende Hard To Love combineert fraaie zijn luide en zijn zachte kant als bluesrocker en is daarmee het beste voorbeeld wat Ingram nu in zijn mars heeft. Dat geldt overigens ook voor Memphis, een bijna ouderwets bluesnummer in de beste traditie van de Fabulous Thunderbirds. Het album verschijnt op vinyl in diverse kleuren. 14 november staat Kingfish in de Amsterdamse Melkweg. (Fons Delemarre)

LUISTERTRIP

LONG FLING

Long Fling

(News)

Al voordat er een liedje van Long Fling op streamingdiensten te vinden was, stond de band op festivals als Best Kept Secret en Wilde Weide. Niet gek: Long Fling is het project van Nederlandse indie-helden Willem Smit (Personal Trainer) en Pip Blom. De ervaren muzikanten (en misschien nog wel belangrijker: tortelduifjes) slaan op het gelijknamige debuutalbum de handen ineen voor een mooie verzameling DIY-liedjes. Het resultaat? Lekker losbandige, onvoorspelbare gitaar-en-drummachine-anthems, met de elektronische afslagen die we recentelijk van Pip Blom te horen kregen. Catchy en quirky, heerlijk eigenwijs en onsamenhangend. Of Willem en Pip elkaar nou afwisselen of harmonieus te werk gaan, lief klinkt het altijd. Zelfs tijdens de luidste muzikale climaxes, die natuurlijk weleens doen denken aan de wildere momenten van Personal Trainer. Long Fling is een soort gesprek tussen twee liefdespartners met muziek als favoriete taal. Een gesprek dat in hun eigen woorden uitmondt in liedjes over 'sokken, schoenen en thuisblijven.' (Daan van Eck)

EEFJE DE VISSER

Vlijmscherp

(Sony)

LP, LP Coloured, Dubbel-LP (+ Heimee), CD

Na een fantastische festival zomer, met een klapper op de vuurpijl haar show op Best Kept Secret. Laat het voor eens en voor altijd duidelijk zijn: Eefje is een headliner! Op haar 2020 album Bitterzoet nam Eefje een meer elektronische aanpak, met zwoele synthesizers en legde ze de lat torenhoog. Had ze na al die jaren misschien toch heimwee naar dat meer

organische, akoestische geluid? In 2024 wist Eefje ons toch weer weg te blazen met haar plaat Heimwee: cryptische teksten, gelaagde opbouw, en minimale composities. Zowel in haar muziek als in haar liveshows lijkt ze steeds meer een wereld te creëren als artiest, zoals met haar iconische, unieke dansen met achtergronddansers, die geïnspireerd lijken op synchroonzwimmers.

En alsof dat nog niet genoeg was, was er een geheime boodschap, heel klein op de sticker van de LP: "Heimwee II is coming soon". Zo klein dat alleen een (vlijm)scherpe fan dat kon zien. Nu is het nieuwste album Vlijmscherp hier en over het album zegt Eefje zelf: "Waar Heimwee organischer klonk en meer rust uitademde, heeft Vlijmscherp een vurigere en elektronischere kant. De twee platen horen bij elkaar, omdat ze geschreven zijn in dezelfde jaren en samen één geheel vormen."

Vlijmscherp is zowel tekstueel als muzikaal vuriger, met hardere synthesizers en grotere opbouwen. Toch ademen sommige nummers nog duidelijk de sfeer van Heimwee. Zo barst Normaal Toen plots open in hemelse meerstemmige pracht, terwijl Wervels vanuit een rustige aanzet uitgroeit tot een climax vol galmende stemmen en dringende synths. En dan is er de onweerstaanbaar catchy track Onomkeerbaar, een nummer dat direct de dansvloer opzoekt.

Samen vormen Heimwee en Vlijmscherp een sonisch tweeluik dat de veelzijdigheid van Eefje de Visser vastlegt: dromerig en organisch, maar ook fel en elektronisch. Een reis die ze nu bundelt in een boxset, compleet met concertfilm en akkoordenschema's, voor fans die willen verdwalen in haar universum. (Lotte Hurkens)

GRANDCRU

LUISTERTRIP

JOHN MAUS

Later Than You Think

(Bertus/Beggars)

John Maus was altijd al een excentriekeling pur sang. Als filosoof, academicus en musicus kan dat ook bijna niet anders. Hij stond al bekend om zijn jaren 80 synthesizers, melancholische diepe stem en middeleeuwse 'castle core'. In 2018 kwam zijn laatste plaat uit, genaamd Addendum, en de jaren die daarop volgden waren niet makkelijk voor Maus. Zijn huwelijk ging kapot en zijn broer overleed tijdens een tour aan een hartaanval. Ook kreeg hij in 2020 veel online backlash, toen er beeldmateriaal circuleerde van Maus die aanwezig was bij de bestorming van het Capitool. Dit bleek een ongelukkig misverstand, maar Maus ervaarde wel de consequenties ervan. Voor steun tijdens deze zware tijden keerde hij zich weer meer tot geloof. Dat is dan ook terug te horen op het nieuwe album: van subtiele easter eggs (een spectrograph van een kruis dat verwerkt is in een van de tracks), tot vrij prominente religieuze teksten. Verder klinkt dit album vertrouwd als Maus, met zelfs een onofficieel deel II op Cop Killer, namelijk op track I Hate Antichrist, waar de politie je heeft gevonden. "FBI! Open up!", klinkt het midden in de track. Losing your mind geeft precies wat de track beschrijft, het langzaam afdwalen in waanzin, waarbij middenin een abrupt schokkende geluiden zijn te horen die de track verbreken, die Maus zelf gesynthetiseerd heeft. De plaat eindigt met track Adorabo, waarbij Maus zijn prachtige stem inzet om een Gregoriaans gezang uit te voeren, waarvoor hij een maand lang heeft geoefend met monniken in een abdij. En hallelujah, wat klinkt dat hemels. (Lotte Hurkens)

JADE

That's Showbiz Baby!

(Sony/ RCA Records)

Little Mix-afgezant JADE snapt popmuziek: het moet interessant blijven en de aandacht mag geen seconde verslappen. Na de single Angel of My Dreams (BRIT-genomineerd voor Song of the Year) en andere veelzijdige voorproefjes is er eindelijk That's Showbiz Baby! Een debuut-LP waar lang naar is uitgekeken. De verwachtingen waren hoog na vele festivaloptredens deze zomer, en nu kunnen we er ook op streamingdiensten én fysiek van genieten. Het album is een bonte mix van genres en stijlen, zonder een spoor van filler. De tweede helft voelt fris en staat stevig op zichzelf. Self Saboteur en Lip Service (die overgang!) zijn zo verslavend, hier speelt de audio-equivalent van drugs. Maar ook de andere dertien tracks blijven moeiteloos boeien en nemen de tijd om zich volledig te ontvouwen. Dit is een plaat die thuis hoort in elke pop collectie, en de uitverkochte tour bij onze overzeese burens smeekt om een vervolg in Europa. (Laurens Elderman)

JOHANNES IS ZIJN NAAM

Contact

(News / Klokwerk Oranje)

Johannes is inderdaad Zijn Naam. Onder deze toepasselijke artiestennaam maakt de Vlaamse Johannes Verschaeve solomuziek. Ja, de meneer Verschaeve die eerder de vrij absurde blaaskaak-frontman van The Van Jets was. De 'huilende crooner met de korte broek' bevindt zich met zijn solomuziek in het zijstraatje van de postmoderne Belpop. Contact is zijn tweede album, na zijn self-titled debuutalbum twee jaar geleden. En er bestaat overlap: het eenzame personage van de debuutplaat zet zijn deur op een kier en maakt contact met mensen en de wereld, misschien bovenal met liefde. Dat is het overkoepelende thema van deze plaat. Allemaal vertaald naar Nederlandstalige synthpopliedjes die goed in elkaar steken, vaak met een bevreemdend karakter. Dat laatste misschien ook door de spitsvondige en curieuze teksten en grappige toevoegingen van ad libs en achtergrondvocalen. Maar vergeet nooit: Johannes kan zingen, en mooi ook. Een catchy popliedje schrijven kan je ook wel aan hem overlaten. Hier staat een plaat vol mooie, lo-fi muziek van onze zuiderburen, echt het checken waard. (Daan van Eck)

MOTHER LOVE BONE
Shine & Apple
(Universal / Island)
LP, CD

Eigenlijk is de aandacht voor grunge nooit weggeweest met Nirvana en Pearl Jam als absolute koplopers, maar de laatste jaren is de populariteit van het genre weer flink toegenomen. Fijn dat nu het werk van Mother Love Bone opnieuw is uitgebracht. De band werd opgericht door gitarist Stone Gossard en bassist Jeff Ament, die beiden afkomstig waren uit het daarvoor opgeheven Green River en die beiden later ook Pearl Jam zouden oprichten, maar absolute blikvanger was zanger Andrew Wood. Zijn charisma en theatrale flair waren cruciaal voor de identiteit van de band, en zijn aanwezigheid gaf Mother Love Bone een kenmerkende energie en emotionele diepgang. In 1989 debuteert de band met de EP Shine, waarop het schitterende Chloe Dancer/Crown of Thorns, dat een iconisch anthem werd, met de poëtische teksten en dramatische zang. Nog voordat het jaar erna het eerste volledige album Apple uitkomt, overlijdt Wood aan een overdosis heroïne. Dit betekende het einde voor de groep. Gossard en Ament gingen daarop aan de slag met het project Temple Of The Dog, een eerbetoon aan Andrew Wood. Shine en Apple zijn de bewijzen dat Mother Love Bone een cruciale rol heeft gespeeld met hun unieke mix van glam, hardrock en grunge, jaren voordat de Seattle-sound de mainstream muziek overnam. (Erik Damen)

RONNIE WOOD
Fearless: Anthology 1965-2025
(Universal)
LP, CD

Ronnie Wood is bekend van The Birds, The Faces, The Jeff Beck Group en The Creation, maar is het meest bekend van The Rolling Stones waar hij Mick Taylor opvolgde in 1974. Wood bleef in de tussentijd ook solo-albums uitgeven en werkte samen met artiesten als The Corrs, Bob Dylan, Aretha Franklin, Bo Diddley, Marianne Faithfull en Rod Stewart. Los van de muziek is hij ook een kunstenaar en probeerde daar wat extra geld mee te verdienen op momenten dat het wat minder ging. De muzikale highlights zijn nu uitgegeven vanwege zijn zestigjarige loopbaan in de muziek op een dubbelcd en middels een vinyl package. Voor de liefhebbers verschijnt er ook een boek (Fearless: The Anthology) met een overzicht van onder andere zijn gitaren, stage outfits en vintage amps. De geluidsdragers bevatten vier nieuwe songs, materiaal dat hij met de Stones speelde en werk dat hij opnam met Chrissie Hynde en andere hierboven genoemde artiesten. Die nieuwe songs vormen zijn eerste solomateriaal sinds 2010. Denk onder andere aan I Feel Like Playing en

het bekende A Certain Girl. Mother Of Pearl is een nieuwe compositie van Wood zelf. Bij elkaar een eerbetoon aan een groot musicus. (Ruud Jonker)

LUISTERTRIP

TOM SKINNER **Kaleidoscopic Visions**

(News/Brownwood Records)

Je kan hem kennen van de gestopte jazzgroep Sons of Kemet, van zijn werk met niemand minder dan Thom Yorke en Jonny Greenwood onder de noemer The Smile, of gewoon van het werk onder zijn eigen, Britse naam. Ja, Londens populairste jazzdrummer Tom Skinner debuteerde drie jaar geleden als soloartiest met het fantastische project Voices of Bishara, dat hem onder andere naar Le Guess Who en Motel Mozaïque bracht. Dat album bestond uit bewust en rijk gecomponeerde, met vlagen tumultueuze jazz. Met opvolger Kaleidoscopic Visions gooit de drummer het over een andere boeg. Zijn vaste bandleden zijn zulke virtuozen, dacht hij, waarom zouden we hen niet de ruimte geven om te improviseren? Samen doken ze daarom hun creatieve onderbewustzijn in, en kwamen de liedjes van dit tweede album intuïtief tot stand. Wat volgt is rustige, maar zeer gedetailleerde jazz, met een heel scala aan blaasinstrumenten, strijkinstrumenten en gitaren (regelmatig akoestisch). Zonder grote uitschieters of climaxes. In de hoofdrol natuurlijk altijd de zachte en weloverwogen drums van meneer Skinner. Niet door zichzelf op te dringen, maar door iedere track precies mee te geven wat het nodig heeft. Voeg er gastoptredens aan toe van o.a. basvirtuose en vocalist Meshell Ndegeocello en Adrian Utley van Portishead en het plaatje is compleet. (Daan van Eck)

PAUL KALKBRENNER **The Essence** **(Sony/ Columbia)**

Paul Kalkbrenner was daar in Berlijn toen de muur viel, slechts twaalf jaar oud. De soundtrack van zijn leven stond toen, net als hijzelf, nog in de kinderschoenen:

techno. Précies op tijd voor het Amsterdam Dance Event komt Paul Kalkbrenner met The Essence. Single Ninety-Two geeft al een voorproefje van wat te wachten staat, inclusief vocal sample "recht uit het collectieve raversgeheugen". Andere track DREAMING ON, bevat een hypnotiserende sample van Depeche Mode, die ons lekker door laat dromen, maar ook laat stampen. Waar andere albums van Kalkbrenner hier en daar weleens een opvoltrack bevatten, zijn die op The Essence niet te vinden -niet eens een opvolmoment. Vloervullers van begin tot eind, die je live kunt meemaken op Amsterdam Dance Event op 23 oktober in het Amsterdam Theater, dat wordt dansen geblazen. (Lotte Hurkens)

NATION OF LANGUAGE ZO 16.11.25

DITZ ZA 22.11.25

THE LATHUMS WO 03.12.25

WARHAUS ZA 06.12.25

FLYTE VR 12.12.25

ALFA MIST DO 29.01.26

STAVROZ ZA 07.02.26

**DOORN
ROOSJE**

THE SUNDAYS

Blind / Reading, Writing and Arithmetic / Static & Silence

In 1988 vormden studiegenoten van Bristol University, zangeres Harriet Wheeler en gitarist David Gavurin een bandje dat vrijwel direct populair werd; zeker in Engeland, maar ook op het Europese vasteland scoorden ze bescheiden radiohitjes vanaf hun allereerste album *Reading, Writing and Arithmetic* (1990) en hun debuutsingle *Can't Be Sure*. Ook *Here's Where The Story Ends* (in Amerika no. 1 in de *Billboard Modern Rock Tracks*) en *You're Not The Only One I Know* werden enthousiast ontvangen.

De altijd dromerige, bijna engel-achtige lieve meisjesstem van Wheeler was altijd de blikvanger, maar toch werd de band gezien als alternatief, echter na het grunge tijdperk wel wat minder hard en vooral veel melodieuzer dan de vele grote namen van dat moment. Het is mij altijd een raadsel geweest waarom bijvoorbeeld *The Cranberries* wél wereldhits scoorden, maar *The Sundays* niet – terwijl ze mijns inziens minstens zoveel kwaliteiten ten gehore brachten.

Toen in 1991 het label van hun eerste album, *Rough Trade Records*, failliet ging, tekende de band bij *Parlophone*, waar ze hun tweede en derde album uitbrachten. Het duurde echter tot 1996 tot het eerste album weer beschikbaar werd, vanwege ruzie over de rechten ervan. Mocht je dus nog een exemplaar thuis hebben liggen van vóór 1996, dan kon dit nog wel eens een gewild schijfje zijn ;-)

Toen in 1992 het album *Blind* uitkwam, werden *Goodbye* en *Love* direct hits op de Britse eilanden en ook in Amerika deden ze het goed met een no. 2 notering in de *US Modern Rock charts*. Het derde album, *Static & Silence*, bevatte de voor de band grootste hit *Summertime*, dat in de UK de top 15 van de charts haalde.

Mooi dat een band die weliswaar niet eens zo heel groot is geweest (buiten Engeland) nu een heruitgave mag meemaken. Zeker in Engeland, maar ook ver daarbuiten zijn *The Sundays* voor menig artiest een enorme bron van melodieuze inspiratie geweest in de jaren 90, maar hun albums blijken tijdloos, dus die heruitgave is meer dan terecht! (Jasper Koot)

WHO ARE YOU

7CD+BLURAY SUPERDELUXE EDITION

ALSO AVAILABLE AS 4LP | 2CD | 1LP HALF SPEED MASTER

Queen

Bohemian Rhapsody
50th Anniversary Edition

A Night At The Opera
October 17th

Bohemian Rhapsody
October 31st

UNIVERSAL MUSIC

POLYGON WINDOW
Surfing On Sine Waves (Expanded Edition)
(Warp)

LP, CD

Polygon Window, Bradley Strider, The Tuss en user18081971; je ziet hier een kleine greep uit de aliaassen waarachter Richard D. James zich verschuilt wanneer hij geen muziek uitbrengt als Aphex Twin. De man in wiens brein onophoudelijk elektronische nummers ontspruiten, heeft nu eenmaal veel archieven nodig waarin hij deze kan categoriseren. Surfing on Sine Waves is het enige volwaardige album dat hij in 1993 als Polygon Window uitbracht. Dit is opvallend genoeg slechts een jaar nadat hij als Aphex Twin de techno-wereld op zijn kop zette met zijn debuutplaat, Selected Ambient Works 85-92. Hoewel beide werken duidelijk geïnspireerd zijn door de weelderige soundscapes van Brian Eno, kun je Surfing on Sine Waves zien als duistere dubbelganger. Dit begint al bij de albumhoes, met zijn in sepia gedrenkte strand en rotsformaties. We zien hier een foto van Chapel Porth beach in Cornwall. Dit is de Britse plaats waar Richard opgroeide en die een belangrijke rol in zijn muzikale ontwikkeling speelde. De titel is niet alleen een sarcastische verwijzing naar de "hipster surfers" die Cornwall rijk is, maar uiteraard ook naar geluidsgolven. Deze vormen een symbool voor de muziek waaraan hij zich toewijdde om aan de strandcultuur te ontsnappen. De openingstrack, ook genaamd Polygon Window, doet nog het meest denken aan het vroegere werk van Aphex Twin. Warme analoge texturen trekken direct een droomwereld op, maar de oscillerende synthesizers en gejaagde tempowisselingen introduceren al snel een sinistere, agressieve kant. Zo is Quoth, een ander hoogtepunt, een van zijn puurste rave tracks, leunend op zware drummachines en acid techno. Eind september kreeg het album een uitgebreide heruitgave. Hierop vind je de extra nummers Iketa en Bike Pump Meets Bucket, die op de latere Quoth ep verschenen. Als techno-liefhebber moet je deze golf wel pakken. (Laurence Tanamal)

CASINO

INTERVIEW

OCEAN
ALLEY

PLANET
LOCKWOOD

De Australische band Ocean Alley is terug met hun vijfde studioalbum, *Love Balloon*. Het album onderzoekt liefde in al haar vormen: van romantiek en vreugde tot kwetsbaarheid, verlies en verandering. Gemaakt in samenwerking met legendarische producer Nick DiDia (Bruce Springsteen, Pearl Jam, Rage Against the Machine), omarmt de band een rauwere, meer 'stripped-back' live sound die hun groei weerspiegelt; een nieuwe mijlpaal in hun inmiddels meer dan tienjarige reis als band én vriendengroep. In aanloop naar hun grote wereldtour spraken we met gitarist Mitch over vriendschap, liefde, vaderschap, rauw opnemen, en hoe ze een dag 'uitlaadtijd' omtoverden tot een potje golf met hun producer.

(door: Simon Arends)

Nieuwe hoofdstukken, nieuw geluid

Ocean Alley is een Australische band die in de afgelopen jaren is uitgegroeid van lokale favoriet tot een van de meest geliefde muzikale exportproducten van het land. Met hun kenmerkende mix van psych-rock, soul en reggae hebben ze wereldwijd meer dan een miljard streams verzameld, en hun hit Confidence behaalde in 2018 de nummer 1-positie in triple j's Hottest 100. Met *Love Balloon* brengt Ocean Alley misschien wel hun meest openhartige plaat tot nu toe. De mannen uit Sydney klinken nog steeds herkenbaar laidback en psychedelisch, maar er zit nu meer lucht, liefde en levenslust in de muziek. "We wilden iets positievers maken," vertelt gitarist Mitch tijdens ons interview. "Ons vorige album *Low Altitude Living* had wat donkere thema's; dit keer wilden we het juist oprekken, en iets maken dat meer 'jangly' en lichtvoetig aanvoelt." En dat is gelukt.

Love Balloon is een warme reis langs liefde in al haar vormen; van prille verliefdheid tot vriendschap, ouderschap en alles daartussenin. De plaat is tot stand gekomen in een tijd van grote veranderingen; de bandleden begonnen gezinnen, het tourleven kwam weer op gang na COVID, en muzikaal wilden ze zichzelf opnieuw uitdagen. "We waren nieuwsgierig. We hadden zin om iets nieuws te proberen." Dat nieuwe zit 'm niet in een totaal andere stijl, maar in frisse accenten: denk aan funk en disco geluiden, met soulvolle backing vocals, conga's en een vleugje country. Toch voelt het nergens geforceerd. Elk nummer past nog steeds binnen de herkenbare Ocean Alley-vibe, maar dan met net wat meer kleur.

Minder lagen, meer gevoel

Dat komt mede door producer Nick DiDia, met wie ze voor het eerst samenwerkten. "We waren een beetje nerveus," vertelt Mitch, "maar Nick bleek perfect te passen. Zijn aanpak is simpel: 'I'm not gonna tell you what to do, I'll just tell you when it's good; and when

it's shit." Precies wat wij nodig hadden." DiDia hielp de band om te vertrouwen op hun intuïtie, minder te overdenken, en sneller keuzes te maken. Dat hoor je: de plaat klinkt spontaan en eerlijk. Minder lagen, meer gevoel.

**"Love Balloon ended
up sounding completely
different from when we
started it."**

Zo ontstond het titelnummer "Love Balloon" uit een langzaam, mellow idee dat uiteindelijk juist funky en groovy werd toen ze besloten de energie flink op te schroeven. En "Drenched", het prachtige akoestische sluitstuk (wat de essentie van dit album volgens Mitch het best samenvat) werd pas in de laatste twee dagen in de studio geschreven. "We hadden eigenlijk niks meer op de planning," lacht Mitch, "maar iemand trok een oud idee uit de kast, en binnen no time was het af. We wisten

meteen: dit moet de afsluiter worden." De dag erna? "Die hebben we benut om met Nick een potje golf te spelen. De vrouwen dachten dat we nog moesten 'uitladen'," grinnikt Mitch.

Vriendschap als basis

Naast de muzikale groei, hoor je ook de onderlinge connectie sterker dan ooit. "We waren vrienden vóór we een band waren. En dat is nog steeds de basis. We maken muziek voor onszelf," zegt Mitch. "We worden beter in samen schrijven, beter in optreden, en beter in luisteren naar elkaar. Als anderen het leuk vinden, is dat mooi meegenomen; maar we willen vooral dat het authentiek is."

Ocean Alley blijft Ocean Alley. Ze blijven trouw aan hun roots, maar zetten met *Love Balloon* een frisse stap vooruit. Het mooiste aan dit album is dat het voelt alsof je erbij bent; alsof je met zes vrienden in een kamer zit, muziek maakt en even alles vergeet. Zoals Mitch het zei: "We willen muziek maken die mensen raakt; waar ze iets bij voelen. En dat doen we door gewoon trouw te blijven aan onszelf."

TAYLOR SWIFT
The Life Of A Showgirl
(Universal)
LP, CD

Terugkomend van de succesvolste tour aller tijden is Taylor Swift ambitieuzer dan ooit. Life of a Showgirl is haar twaalfde album, bestaande uit twaalf tracks die tot stand kwamen met het legendarische producersduo Max Martin en Shellback – recordhouders van talloze nummer 1-hits. Alleen al die samenwerking wekt verwachtingen die maar weinig artiesten zouden kunnen waarmaken.

Tijdens de Eras Tour werkte Swift aan dit album via snelle retourtjes met haar privéjet naar Zweden. Die intensieve periode leverde een plaat op die bruist van energie en levenslust, rechtstreeks gevoed door de uitbundige sfeer van de shows. Waar haar vorige album zwaar leunde op tekstuele diepgang, ligt de nadruk hier duidelijk op melodieën die in je hoofd blijven hangen. Alles is strak geordend: twaalf nummers, geen bonusmateriaal, ontworpen als een hecht en afgerond geheel – alsof elk stukje in een zorgvuldig gelegde puzzel past.

Naast de muziek wordt ook de verzamelwoede van fans weer aangewakkerd met meerdere gelimiteerde covers en speciale edities. Maar uiteindelijk draait het om de songs zelf, en die laten horen dat Swift nog altijd nieuwe toppen kan bereiken.

Het slotstuk is een samenwerking met Sabrina Carpenter, waarin twee supersterren hun krachten bundelen in een meeslepende finale. Daarmee bewijst Swift niet alleen opnieuw haar status als ultieme popster, maar ook dat ze midden in haar carrière nog steeds vernieuwend en relevant blijft. Life of a Showgirl is zonder twijfel een nieuwe piek in haar indrukwekkende repertoire. (Laurens Elderman)

KING CREOSOTE

KC Rules OK
(Bertus / Warner)

Op uitnodiging van The Earlies om een EP van vier liedjes voor het nieuwe Names Records op te nemen, raakte King Creosote zo'n twintig jaar geleden in de

studio voor het eerst vertrouwd met het digitaal opnemen. Tot dusver hanteerde King Creosote nog zijn gebruikelijke doe-het-zelfbenadering. Dit gemak en de al even frisse samenwerking met The Earlies en Christian Madden in het bijzonder, zorgden ervoor dat die vier liedjes er uiteindelijk een stuk of 16 werden. KC Rules OK werd hieruit geboren en dankzij het uitgebreide instrumentarium, inclusief blazers, een album met een glorieus pakkende uitwerking. Behalve dat het enkel ijzersterke nummers bevat, weerklinkt duidelijk de ontspannen sfeer. Het is niet gek dat het een van King Creosote's meest gewaardeerde platen werd. Voor het twintigjarig bestaan is KC Rules OK, na al die jaren weer op LP en nu bovendien op dubbel-cd. De bonusschijf bevat ontbrekende liedjes uit dezelfde opnamereeks en men kan bijvoorbeeld beide versies van het geliefde Marguerita Red beluisteren. (Corné Ooijman)

LARS KROON

Hard Gelag

Lars Kroon is geen nieuw gezicht meer in de muziekwereld: zo speelde hij in diverse bands maar zul je hem vooral kennen van Toverberg. Deze keer doet hij het echter onder zijn eigen naam en dat doet hij met de plaat Hard Gelag. Deze singer-songwriter weet, aan de hand van wat country invloeden, een prachtige plaat neer te zetten. Hoewel het album Hard Gelag heet, is Lars Kroon niet bang om ook de donkere emoties op te zoeken. Het is nooit zwaarmoedig en blijft van begin tot eind luchtig. Een bijzonder knappe prestatie en zeker een plaat die een draai waard is! (Ruben de Melker)

LADY WRAY

Cover Girl

Sinds Nicole Wray haar alter ego Lady Wray heeft aangenomen is ze één van de mooiste stemmen van de retro soul. Dat komt ook doordat ze met Leon Michels (El Michels Affair, Black Keys) de juiste kompaan heeft om zich dat compleet eigen te maken. Dat ook de gospel niet aan haar voorbij is gegaan blijkt wel in opener My Best Step, waarin de koortjes het nummer naar nog hogere regionen brengen. Voor degenen die juist de soulkant van El Michels Affair hoog aanslaan is Lady Wray de ideale zangeres. (Jurgen Vreugdenhil)

LOIS LANE

Ready To Move

Het is lang relatief rustig geweest rondom Lois Lane. Het laatste nieuwe wapenfeit verscheen immers in 2013. De

LUISTERTRIP

THE FAVORS

The Dream
(Universal/Virgin)

Naar elkaars shows gaan, terwijl de zaal misschien maar half vol staat. Een gitaarversterker vervoeren omdat iemand geen rijbewijs heeft. Zulke kleine gunsten kenmerken de muzikale vriendschappen van Finneas O'Connell (ja, de broer én hitproducer van Billie Eilish). Die gunsten vormen de basis van het nieuwe project The Favors, waarin bevriende muzikanten een superband zijn begonnen. Blijkbaar had Finneas naast het touren met zijn eigen muziek en die van Billie nog wat tijd over om een hele nieuwe band te starten. Toch is de samenwerking niet helemaal nieuw te noemen, want Finneas produceerde al meerdere hits voor Ashe (Ashlyn Willson), met wie hij nu de lead vocals deelt op het debuutalbum van The Favors. Samen hebben ze een levendige popsound neergezet, die klinkt als een echte liveband die plezier maakt in de studio. Een vergelijking met Fleetwood Mac is dan ook niet ver weg, alleen al door de sepia, 70's-achtige albumhoes en de titel The Dream, die meteen doet denken aan de iconische Fleetwood Mac-song Dreams. The Dream telt twaalf romantische, zoete folk-popsongs in een klassieke bandsetting. Het zijn nummers die makkelijk op een album van FINNEAS of Ashe hadden kunnen staan, maar door hun samenwerking een heel eigen sound hebben gekregen. Nu alleen nog een roadtrip plannen, zodat dit album als kabbelende soundtrack opgezet kan worden. (Daan Hutting)

PATRICK WATSON

Uh Oh

(Bertus/Secret City)

Geïntegreerd juweel Patrick Watson is een robuust gegeven binnen de indie-scene en ruim daarbuiten. Zijn laatste studioalbum *Better In The Shade* bracht hij in 2022 uit, hierna volgden singles zoals *Silencio* in 2024, dat hij samen met de Parijse *November Ultra* uitbracht. *Uh Oh*, een bijzonder album waarop niet alleen deze singles terug te horen zijn, maar ook nieuwe nummers zijn zoals met *Martha Wainwright*. Watson heeft het al jaren in zich om je te laten instappen in een vierdimensionale wereld waarin meer grijpbaar wordt dan hetgeen dat tastbaar is. *Choir In The Wires* brengt het theatraal en poëtisch dromende, waarbij de klanken van de trompet je doen denken aan de begintijd van *Beirut*. Het zijn de ruisende overgangen van herfstige golven naar de ruwe winterwind waarin de literaire belichaming van Watson's woorden zich als zoete stroop aan elkaar verbinden. Zien: 10 november in *De Vereniging*, Nijmegen en 12 november in *Carré*, Amsterdam. (Linda Rettenwander)

band is echter nooit opgehouden te bestaan. Sterker nog, het 40 jarig bestaan wordt gevierd met een aantal concerten en een nieuw album. *Ready To Move* laat negen nieuwe composities horen die naadloos aansluiten bij het al bestaande oeuvre. Heerlijk relaxte smooth jazz wordt moeiteloos afgewisseld met uptempo disco geluid. Een prima album en een nieuw pareltje in de rijke carrière van de band. (Emiel Schuurman)

ZARA LARSSON

Midnight Sun

(Bertus / Sommer House)

Met *Midnight Sun* mikt Zara Larsson vastberaden op de top van de albumlijsten. Waar eerdere platen nog een mix van pieken en dalen waren, klinkt dit als een veel hechter

geheel. Samen met hitproducer MNEK is er gewerkt aan een strakke, samenhangende sound die blijft boeien. Zara komt binnenkort naar Europa met een grootse tour, waar je zeker bij moet zijn. *Pretty Ugly* was al een verrassende release in 2025, en met *Blue Moon* levert ze het hoogtepunt van het album: het nummer start ingetogen en bloeit uit tot een meeslepende danstrack met een dubbel refrein en opwindende breakdown. Met deze plaat laat Zara horen dat ze klaar is voor de volgende stap in haar carrière. *Midnight Sun* verdient een vaste plek in de playlists en staat garant voor repeat-luisterbeurten. (Laurens Elderman)

LE LE

Great Stuff

Het elektronische culttrio Le Le, bestaande uit Piet Parra, Rimer London en Faberyayo, brengt voor het eerst hun

beste werk samen op één LP, volledig geremasterd. Van dansvloerknallers tot cultklassiekers als *Luxe Benen* (regelmatig ook live gespeeld door *De Jeugd van Tegenwoordig*): *Great Stuff* is een terugblik én herontdekking. Tijd om je innerlijke discomonster wakker te schudden! (Lotte Hurkens)

LE MOTAT

Het Moment Suprême

(Lab Music)

Het nieuwste album van LE MOTAT begint net als ons universum bij het begin, namelijk bij *De Big Bang*. LE MOTAT bouwt met zachte synthesizers langzaam op

naar een knaller van een indie-nederpopplaat, als een soort liefdeskind van *Spinvis*, *NONCHELANGE* en *Faberyayo*. Ondanks zijn Franse naam zingt LE MOTAT niet in het Frans, maar in de taal van de liefde: gewoon in het Nederlands. Het overkoepelende thema is dan ook liefde: voor jezelf, een ander, en het universum. En hoewel de liefde als thema misschien door talloze artiesten is bezongen, komt LE MOTAT met een frisse, eigentijdse blik. Soms met een glimlach, soms

POMMELIËN THIJS

Gedoe (Sony)

LP, LP Coloured, CD, CD alternative cover

Pinkpop, Rock Werchter en Pukkelpop waren al getuige van de aanstekelijke energie, het charisma en vooral de buitengewone muzikale kwaliteiten van deze pas 24 jarige popsensatie uit Vlaanderen. Maar liefst negen keer achter elkaar verkocht Pommeliën dit jaar het iconische Brusselse Ancienne Belgique uit (een uniek record).

Debuutalbum Per Ongeluk was in 2023 niet een schot in de roos, maar een oorverdovend kanonschot dwars door de roos heen. Om meteen met de deur in huis te vallen: "Gedoe" zal dit vast en zeker ook zijn.

Wereldberoemd in Vlaanderen, en ook in Nederland een rijzende ster, maakt Pommeliën Thijs kwalitatieve Nederlandstalige popmuziek. Ze zingt, schrijft veel van haar nummers zelf, acteert en ontwerpt een groot deel van haar eigen kleding. We hebben hier te maken met een artieste pur sang.

Single Atlas (geschreven met de Nederlandse singer-songwriter / producer Blanks) stond maar liefst 18 weken bovenaan in de Belgische Ultratop 50 en was ook in Nederland een grote hit.

Het midden, een duet met de Nederlandse zangeres MEAU, is een oorwurm die zelfs bij eenkennige "ouwe wannabe rockers" (waar ik mezelf en het leeuwendeel van mijn vrienden toereken) goedkeuring vindt.

Misschien is het dan ook wel de grootste kwaliteit van Pommeliën Thijs dat ze zowel jong als oud in weet te pakken met haar aanstekelijke muziek en live optredens (waarbij een compliment voor haar begeleidingsband op zijn plaats is).

Hoe ze dit weet te bewerkstelligen zullen we haar vragen in een aankomend interview dat te lezen zal zijn in de volgende editie. (Said Ait Abbou)

VARIOUS

Amsterdam 750

(Concerto Records i.s.m. Universal)

LP Coloured

Als je als Amsterdam 750 jaar bestaat is het een schitterend moment om de mooiste muzikale odes over je stad te selecteren. Als in hetzelfde jaar Concerto ook nog eens zijn 70e verjaardag viert, dan moet daar wel een Concerto Exclusive uit voortvloeien: een mooie selectie samengebracht op twee lp's in rood/wit vinyl. Ook zo benieuwd welke songs de eindstreep haalden? Per plaat werd een selectie gemaakt van nummers die goed bij elkaar pasten met Amsterdam in de hoofdrol.

Plaat 1 opent met de bekende nummers van Wim Sonneveld, Johnny Jordaan, Manke Nelis, Tante Leen, Willy Alberti, Johnny & Rijk, Ramses Shaffy, Liesbeth List en meer actueel Tol Hanse, De Dijk, Drukwerk en Osdorp Posse. Allemaal Nederlandstalige hits die je zo mee kunt zingen. Spannender wordt het als je plaat 2 op de draaitafel legt. Nooit geweten dat zoveel internationale muzikanten Amsterdam meestal in het Engels hebben bezongen (met uitzondering van Jacques Brel die Amsterdam in het Frans toezingt). Bekende namen als Coldplay, Imagine Dragons, John Cale, Scott Walker, Nothing But Thieves, Marianne Faithfull en zelfs Lady Gaga! Op deze plaat ook een aantal Nederlandse acts die Amsterdam eren met een nummer in Engels zoals Pussycat, Nits en Douwe Bob. Een beetje trots word je wel van zoveel moois wat er over onze hoofdstad gezongen wordt. Blijkbaar maakt nationaal en internationaal Amsterdam veel los. (Frank de Bruin)

met een brok in de keel. Zoals wanneer je samen naar de Klote gaat; er is bijna niets romantischer, a la Gotu Jim. Halverwege het album laat LE MOTAT de dansvloer opwarmen tot hete plaat. Je kan niet anders dan je voeten optillen en dansen. De track Fragiël daarentegen is een tranentrekker, die ergens wat weg heeft van Bazart. Al met al is dit een album voor de verloren zonen, dochters, X's, aliens, nachtvlinders en nachtbrakers. LE MOTAT bracht onlangs al een track uit met Elmer genaamd Laserfocus, nu is het tijd voor zijn eigen moment suprême! (Lotte Hurkens)

MAGNETIC SPACEMEN

Carousel
(Excelsior)

Deze energieke garagerockformatie brengt hun vierde album uit: Carousel! De carousel van het leven, daar draait dit album om. Verlies, verdriet,

existentiële vragen, plezier en een licht bronstig sfeertje! De band schroomt zware onderwerpen niet, maar met Oost-Nederlandse ironie en aanstekelijke post-punklijkes weten ze de luchtigheid te behouden. Magnetic Spacemen combineert een soort 'sjekkie op de lip en een halve liter op de vuust'-filosofie met een verfrissende emotionele openheid. En natuurlijk ook gewoon fatsoenlijke rock-'n-roll; het helpt immers ook gewoon om je emoties af te reageren in een zweterige moshpit. (Tatum Luiten)

MARUJA
Pain To Power

Pain To Power is het eerste 'echte' album na een reeks uitgekomen EP's van Maruja, een in 2014 in Manchester opgerichte band. Het laat een bijzondere mix horen van jazz, hardcore, postpunk en breakbeat en geeft een hoofdrol aan de saxofoon. Dankzij zanger Harry Wilkinson, maar ook vanwege de politieke protesten, is de muziek stevig en intens. Maar dat Maruja van vele markten thuis is getuigt een liedje als Saoirse, dat weer heel intiem van sfeer is. (Luc van Gaans)

CECILE MCLORIN SALVANT
Oh Snap

Met 'Oh Snap' levert Cécile Mclorin Salvant een persoonlijk album af. In het Engels gezongen, meer funky en groovy dan we van haar gewend zijn. Het is een intieme kijk in de belevingswereld van deze veelzijdige muzikante. Het album wisselt up-tempo en rustigere nummers met elkaar af. In het openingsnummer verwijst ze al naar 'Take this Stone' en 'A frog jumps in'. Ze zingt dat ze nu bij haar eigen creatieve aard blijft, terwijl ze ook geprobeerd heeft om anders te doen. "I want to be a river, but I am a volcano". Via 'Anything but now' (een ode aan jazz zangeressen die haar voorgingen) en een acapella cover van The Commodores (Brick House) komen we uit bij het magnus opus 'Oh Snap'. Een zeer dansbaar nummer waarin ze de zang blijft 'lopen' en mee neuried met de

beat. Als een Sjamanistische Kameleon zingt ze zich met urgentie en kwetsbaarheid door alle liedjes heen. De creativiteit wordt losgelaten en gecultiveerd. Dat is op deze plaat zeer goed te horen. (Vera Verwoert)

MINKO
Minko

Wie aan Dordrecht denkt komt al snel terecht bij De Dordtse Biesbosch dan wel de gebroeders De Witt, maar er is meer... Denk daarbij aan de Dordtse band Minko, die blues, rock, en Americana hoog in het vaandel heeft staan. Onder gitarist-producer Pablo van de Poel (DeWolff) maakten ze het titelloze debuut album dat een ware staalkaart is van hun kunnen! Geen wonder met musici die hun sporen al verdienen bij o.a. Jet Rebel en Dawn Brothers! Hoe exact de band past binnen het genre van het Excelsior-label blijkt uit het bluesy Mighty Fine, het scheurende Carmencita, de surfsong Ajino Theme, de tearjerker Still in Here, of het swingende If I Won't Tell Her... Een echte must have deze plaat en een aanrader om de band in het clubcircuit op te zoeken! (Koos Schulte)

MONOLINK

The Beauty Of It All
(News)

De tijd dat singer-songwriters alleen de gitaar en piano beroerden om hun hersenspinsels en liederen ten gehoor te brengen ligt lang achter ons. Monolink ademt Berlijn, is liedjesschrijver maar ook danceproducer in de ambient, house en techno space. Met Ableton en gitaar in de hand speelt en zingt hij als een moderne Leonard Cohen even makkelijk de Melkweg plat als een mainstage op Burning Man. Veel lezers van dit magazine zullen zich thuisvoelen in meer genres. Hou je van elektronische muziek maar vind je singer—songwriters langdurig toch beetje saai, of vind je als old-skool liedjesliefhebber techno teveel dreun voor een hele plaat: probeer Monolink! Hij is als perfecte crossover ons schot in de roos hier. De klank van het album is atmosferisch en donker en de thema's alles overstijgend: liefde, eindigheid en verbondenheid. De merendeels elektronische arrangementen zijn overzichtelijk en clean. Zijn Beauty Of It All is prachtig, drijft en fascineert. Perfect voor een wilde smoke of trip, maar ook helemaal goed op de zondagochtend! (Frank Renooij)

NEKO CASE

Neon Grey Midnight Green
(PIAS/Anti-)

De Amerikaanse zangeres Neko Case speelt een bijzondere rol in het Canadese circuit. Ze maakt al jaren deel uit van de indie-groep The New Pornographers en woonde een paar jaar in Canada. Ze geeft aan, dat het een waanzinnige tijd was om in

OLIVIA DEAN

The Art Of Loving

(Universal)

LP, LP Red, LP Lilac, CD

Het kan tegenwoordig snel gaan. Olivia Dean bracht haar debuutalbum pas twee jaar geleden uit, maar verkoopt nu, mede dankzij haar populariteit op TikTok, met gemak twee keer de Ziggo Dome uit. Het ging overigens lang niet altijd snel voor de Britse muzikante, want nadat ze inmiddels fameuze BRIT School had doorlopen duurde het heel lang voordat haar talenten werden erkend. De labels die niet toehapten zullen zich nog wel eens achter de oren krabben, want nog meer dan op haar debuutalbum *Messy*, laat Olivia Dean op haar tweede album *The Art Of Loving* horen dat ze alles heeft dat nodig is om uit te groeien tot een wereldster. Dat is om te beginnen een stem die het oor eindelijk blijft strelen. Olivia Dean maakt ook op *The Art Of Loving* een mix van soul, R&B, jazz en pop en dat is een combinatie die vaak uitnodigt tot een overdaad aan stembuigingen of vocale krachtpatserij. Olivia Dean zingt echter ook op haar tweede album weer heerlijk loom en zwoel, waardoor haar songs een aangename dosis kalmte over je heen storten. Ze zingt ook nog eens loepzuiver en met voldoende gevoel om haar te geloven. In muzikaal opzicht klinkt *The Art Of Loving* nog wat lekkerder dan *Messy*, wat mede de verdienste is van geweldige producers en muzikanten. Het Verenigd Koninkrijk bleef de laatste tijd wat achter bij de Verenigde Staten, maar met Olivia Dean heeft het weer een zangeres van wereldklasse in huis. Het komt vast beter tot zijn recht in een kleine zaal dan in de Ziggo Dome, maar het succes is Olivia Dean zeer gegund en is volkomen terecht. (Erwin Zijleman)

Canada te wonen en te werken, alles was nieuw en er was muziek en er waren bands om te ontdekken. Inmiddels heeft ze ook buiten The New Pornographers carrière gemaakt.

Er verschenen zes soloalbums onder eigen naam en twee met Her Boyfriends. Verder speelde ze met collega's Laura Veirs en kd Lang en maakte ze een album met hun. Uit de punkperiode in de jaren negentig zijn albums met Maow en Cub overgebleven.

Op haar soloalbums omarmt ze alles van country tot punk en pop. Ze heeft een sterke stem en schrijft bijzondere teksten. Inmiddels is ze vijfenvijftig en ze is nog steeds iemand waar je rekening mee moet houden. Haar nieuwe songs zijn fris en ontwapenend. Prachtig. (Erik Mundt)

THE NEW EVES The New Eve Is Rising

In Genesis werd Eva geschapen uit een rib van Adam. Dat was de oude Eva. De nieuwe, moderne Eva herrijst uit de as van een smeulende bijbel, ze is vrij en doet wat ze wilt. En ze nodigt jou uit om dansend ten strijde te trekken. The New Eves' nieuwste album *The New Eve Is Rising* is een freakfolk, postpunk en rock album, speciaal gemaakt voor heksen die op het punt staan hun sekse te beginnen. Met cello, fluit, violen en prachtige zang van de vier vrouwen brengen ze knusse cottagecore, maar dan meer op een Midsommar-manier... Een perfect album voor de indie-heads van de middeleeuwen. (Lotte Hurkens)

NEWDAD Altar (Warner)

De Ierse band NewDad laat op *Altar* horen dat het nog kan: fris klinken terwijl je invloeden ontleent uit de omvangrijke geschiedenis van de post-punk. Liefhebbers van The Cure kunnen zich bijvoorbeeld laven aan de fonkelende gitaren van singles *Pretty* en *Everything I Wanted*. Sterker nog: niemand minder dan Robert Smith vertelde dat hij dit album grijsdraait in zijn auto. De zowel ronkende als melodieuze baslijnen doen op hun beurt denken aan Interpol of Viagra Boys. Toch klinkt NewDad door de gepolijste productie geen moment als de zoveelste revivalband. Bovendien zitten onder alle sonische lagen moderne popliedjes verstopt. Frontvrouw Julie Dawson zingt dromerig, maar laat met haar teksten horen dat ze klaarwakker is. Naast maatschappelijke thema's schreef ze over persoonlijke worstelingen met bijvoorbeeld heimwee. Ze verhuisde naar Londen om haar ambities na te jagen en denkt nog met weemoed terug aan haar geboorteland. Het zal niet voor niets zijn, want *Altar* brengt NewDad een stap dichterbij naar een groter publiek. (Laurence Tanamal)

OCEAN ALLEY Love Balloon (Bertus / Community Music)

De mannen van Ocean Alley laten horen dat ze zijn gegroeid: individueel en als band. *Love Balloon* staat in het teken van liefde, en het ouder worden dat daarmee samen komt. Ze blijven trouw aan hun psychedelische surfrock roots, maar durven met deze plaat ook nieuwe richtingen in te slaan. Denk aan funk en disco geluiden, met soulvolle backing vocals en wat country-invloeden. Toch klinkt het nergens geforceerd: alles past binnen hun eigen sound. Wat opvalt, is hoe 'live' het allemaal klinkt. De productie is strak, maar voelt niet overgeproduceerd. Veel nummers luisteren weg alsof ze in één take zijn opgenomen, wat zorgt voor een relaxte, eerlijke sfeer. Minder lagen, meer ruimte. Het is stripped-back, maar dat maakt het juist krachtig en puur. Ze hebben hun stijl niet losgelaten, maar wel verdiept. *Love Balloon* is geen herhaling van wat ze al deden: het is een logische, frisse volgende stap. (Simon Arends)

THE ORB Buddhist Hipsters (Bertus / Cooking Vinyl)

De muziek van the Orb is eigenlijk nooit in een hokje te stoppen en dat geldt zeker ook voor dit nieuwe album, *Buddhist Hipsters*. Het album opent met de uitnodiging 'Welcome to the Future!' en daarmee heb je gelijk de sfeer te pakken: geen idee wat te verwachten namelijk ☑ *Spontaneously Combust* is een lang uitgesponnen track (van ruim 10 minuten), *A Sacred Choice* is gewoon pure reggae, *Arabebonics* is hip hop (inclusief rapper) en pas bij *It's Coming Soon* herken je de repeterende beats van de oude Orb. Vanaf daar gaat de energie van het album wel echt blijvend omhoog (luister naar *Doll's House*), *The Oort Cloud (Too Night)* neigt naar tech-house en vanaf daar bouwt het album af met het 10 minuten durende *Under The Bed* en het ruim 12 minuten durende *Kháron*, dat heerlijk hypnotiserend wegdroomt. Dit album klinkt je als (toekomst)muziek in de oren – let the future begin! (Jasper Koot)

TRIJNTJE OOSTERHUIS Love's In Need Of Love Today

Songs in the Key of Life – het meest geprezen album van Stevie Wonder – viert volgend jaar zijn 50ste verjaardag. Trijntje Oosterhuis (die al vanaf kinds af aan fan is van de Amerikaanse zanger) ziet dit als een uiterst geschikt moment om daarbij stil te staan. Dat doet ze met een theatertour en *Love's In Need Of Love Today*, een direct-to-disc opgenomen livealbum, vastgelegd in de Artone Studio in samenwerking met het Jazz Orchestra of the Concertgebouw. Het resultaat is een pure, onbewerkte registratie zonder edits achteraf. Een mooi eerbetoon aan een grote legende door één van de beste zangeressen van Nederland. (Stef Ketelaar)

OASIS
What's The Story Morning Glory (30th Anniversary Edition)
(Bertus/Suburban)

LP, LP Coloured, CD

Binnen een jaar na het daverende debuut *Definitely Maybe* uit 1994 moest Oasis op de proppen komen met nummer twee. Tweede platen zijn vaak struikelblokken voor bands die met hun eerste platen zijn doorgebroken. Maar in plaats van een horde werd *(What's The Story) Morning Glory* 'gewoon' opnieuw een triomf die zo'n 20 miljoen keer over de toonbank ging.

Dertig jaar later wordt dit huzarenstukje gevierd met een heruitgave die samenvalt met een ongekennde en hartverwarmende triomftocht van de herenigde

broers Liam en Noel Gallagher en co. We hebben inmiddels allemaal de beelden van uitzinnige fans in volgepakte stadions gezien. De heruitgave bevat een remaster uit 2014 van het originele album en vijf nieuwe unplugged versies van *Cast No Shadow*, *Morning Glory*, *Wonderwall*, *Champagne Supernova* en *Acquiesce*.

Of dat een hernieuwde aanschaf rechtvaardigt, is een lastige vraag. Het betreft in elk geval geen nieuwe takes maar herbewerkingen van bestaand materiaal. Veel simpeler is het antwoord op de vraag of het album na 30 jaar nog overeind staat: ja, absoluut. Er valt niet één zwak moment te ontdekken. Noel Gallagher had nog wat ongebruikte songs in zijn binnenzak zitten uit de beginperiode en dat waren niet de minste: *Wonderwall*, *Don't Look Back In Anger* en *Champagne Supernova*. Stuk voor stuk nog altijd prijsstukken op de setlist.

Vergeleken met het debuut is de productie van *Morning Glory* meer wall of sound achtig. En zijn de gitaarmuren van Noel Gallagher nog hoger opgetrokken, zwaar over de top af en toe en daarom extra lekker. (Wim Koevoet)

WILL PAQUIN

Hahaha

In 2020 was er uit het niets Chandelier. Het is een afwijkend, dromerig glitch-pop nummer dat inmiddels meer dan 200.000 is gedraaid op Spotify. Daarna nog een paar singles. Nu is er een creatief en levendig zelf uitgegeven debuutalbum. Vol met sterke gitaar gedreven, licht psychedelische garage-powerpop. Hoogtepunt is Slifer the Sky Dragon, een Chris Whitley-achtige compositie. Zelf noemt Bostonian Will Paquin Ty Segall als grote invloed. Dinsdag 4 november speelt hij in Ekko! Ik heb alvast kaartjes gekocht. (Marcel van Vliet)

PARADISE LOST 👍

Ascension (Bertus/Nuclear Blast)

Paradise Lost is een naam die met respect moet worden uitgesproken. De band is een belangrijke doom metal grondlegger en heeft een aantal genrebepalende releases in de catalogus, die met het nieuwe album Ascension nummer 17 bijschrijft. De titel betekent een spiritueel gedreven daad of actie om een hoger niveau te behalen en past mooi bij het statig voorschrijdende album dat bol staat van de kristalheldere, hoopgevende doomriffs en prachtige donkere climaxen waar Paradise Lost het alleenrecht op heeft. (Menno Valk)

POOL KIDS 👍

Easier Said Than Done (PIAS/Epitaph)

De naam Pool Kids suggereert dat ze muziek maken voor kinderen. Zo kwam het in ieder geval op mij over. Maar hun muziek is absoluut geen kindermuziek, juist heel volwassen rock. Hun debuutalbum "Music To Practice Safe Sex To" is alleen voor de naam al aanschafwaardig. "Easier Said Than Done" is hun derde album. De band bestaat uit leadzangeres en multi-instrumentalist Christine Goodwyne, drummer Caden Clinton, gitarist Andy Anaya en bassiste Nicolette Alvarez. Het album opent met het titelnummer, gewoon lekker poppy. Eigenlijk zijn bijna alle nummers dat wel, het ene nummer is net wat dromeriger dan het andere. Maar dan komt het nummer Danim waar de zangeres los gaat en haar indrukwekkende stembereik laat horen. Dat zou ze wat mij betreft vaker mogen doen. Dit album smaakt naar meer. (Jurriën van Rheede)

PROPAGANDA

Remix Encounters

Elektronische pioniers Propaganda geven een vervolg aan hun veelgeprezen comeback in 2024 met Remix Encounters, een breed en briljant remixalbum met Moby, Tangerine Dream, Rhys Fulber, Schiller en meer. Na de veelgeprezen release van hun titelloze comebackalbum

in oktober 2024 keren de legendarische art-synth-auteurs uit Düsseldorf terug met Remix Encounters, een spannende herinterpretatie van hun nieuwste werk. Deze remixcollectie weerspiegelt het enthousiasme dat Propaganda's terugkeer na drie decennia stilte heeft aangewakkerd bij hedendaagse artiesten, die het project met frisse energie en creatieve vrijheid benaderden. (Jasper Koot)

PUBLIC SERVICE BROADCASTING

Night Flight – The Last Flight Remixes

Het goed ontvangen laatste album van Public Service Broadcasting, Last Flight, wordt in een remix-versie uitgebracht, waarbij 7 artiesten de oorspronkelijke nummers onder handen hebben genomen. De bewerkingen van o.a. Gus alt-J, EERA en Hainbach hebben tot een zeer fraai album geleid met nummers die variëren van rustgevende ambiënt zoals I Was Always Dreaming en Howland tot aan nummers waarbij je niet stil kan zitten met als uitschieter Monsoons. Met recht een album dat je positief zal verrassen. (Joost van Loo)

PURITY RING

Purity Ring

Opnieuw hebben we vijf jaar moeten wachten op nieuw werk van Purity Ring, maar net als de vorige keer wordt het wachten genereus beloond met een prachtig album. Als altijd klinkt het eigenzinnige elektronische duo uit Canada ook op deze nieuwe plaat weer net even anders dan op de vorige, al is de belangrijkste koerswijziging deze keer tekstueel. Geïnspireerd op verschillende role playing video games gaat het hier over de zoektocht van twee avatars naar een betere wereld. Maar ook als je het verhaal niet volgt, word je door deze meeslepende en spannende dreampop met beats onverbiddelijk meegenomen naar een droomwereld waar het heerlijk toeven is. Aanrader! (Marco van Ravenhorst)

QUEENS OF THE STONE AGE

Alive At The Catacombs

Als het om bijzondere projecten gaat dan heeft Joshua Homme daar een neusje voor. Al 20 jaar geleden bedacht hij dat het supercool zou zijn om een concert te geven in de Catacombs van Paris. Een morbide locatie want er liggen maar liefst 6 miljoen schedels opgeborgen in de kilometerslange gangen van deze ondergrondse begraafplaats. Maar Homme zette door en zo is QotSA de eerste band ter wereld die toestemming kreeg van de Parijse autoriteiten om af te dalen naar Catacombs om daar live te spelen voor miljoenen schedels! Vijf minder bekende QotSA songs uitgevoerd in de meest kale vorm aangevuld met strijkers, maar de vocale van Joshua Homme spelen de hoofdrol in dit bijzondere concert. Ook bijzonder is dat dit album maar in een genummerde oplage van 5000 stuks uitkomt op enkelzijdig vinyl. Haast is geboden om dit bijzonders te bemachtigen. (Frank de Bruin)

JOHN LENNON & YOKO ONO

Power To The People

(Universal)

9CD&3BR Box, 2CD, CD, 2 LP

'Power To The People!' is de nieuwe John Lennon box met 9 cd's en 3 blu-rays, fors dus! De hoofdmoot van deze box zijn de twee op 30 augustus 1972 gehouden charitatieve One To One-concerten. We vinden beide concerten zo goed als compleet terug; alleen Woman Is The Nigger Of The World en Sisters, O Sisters zijn weggelaten. Samen met Elephant's Memory (en Yoko) valt er echter veel te genieten tijdens beide concerten. Het tweede concert is wat beter: strakker, wat meer op elkaar ingespeeld en ook Yoko klinkt een stuk beter, een echte zangeres zal ze nooit worden. Op schijf 2 en 3 vinden we beide concerten; de eerste is een

soort 'best-of'. De vierde en zevende schijf zijn ingeruimd voor een nieuw gemixte versie van Some Time In New York City. Hier vinden we Sisters wel terug, maar ook hier is eerder genoemd Woman Is The... wegelaten. Dat dit laatste nummer ontbreekt, ontketende direct een storm van kritiek. Het is niet anders. Verder vinden we nog Evolution-versies, een soort dagboek en fraaie live- en thuisopnames. Een mooi boek erbij maakt de box helemaal af. Overigens laat de dubbel-lp en de enkele cd laten de 'best of'-variant horen, de dubbel-cd beide concerten. (Hermen Dijkstra)

JOHN LENNON & YOKO ONO

One To One (film)

In deze documentairefilm One To One krijgen we een fascinerend beeld van John en Yoko in 1971/1972. Diverse tv-fragmenten geven een beeld van de Amerikaanse maatschappij en aangezien het koppel veel tv keek, zal dit van invloed zijn geweest op hun (recalcitrante) houding tegenover diezelfde maatschappij. Activisten wilden het koppel ronselen, het establishment zag ze het liefst vertrekken. Hierdoor was het tweetal vooral op elkaar aangewezen. Verwacht overigens geen concertfilm! Hoewel er onder andere One To One-concertbeelden in de film gemonteerd zijn, zoals fraaie versies van Mother en Imagine, draait het veel meer om de periode weer te geven, waarin het klimaat geschapen werd dat leidde tot de Some Time In New York City-plaat en de One To One concerten voor het goede doel. Door de intense opbouw, is deze documentairefilm een zeer fraaie toevoeging geworden! (Hermen Dijkstra)

RACING MOUNT PLEASANT Racing Mount Pleasant

Het is moeilijk om de self-titled plaat van Racing Mount Pleasant te beluisteren en niet direct de vergelijking met

Black Country, New Road te trekken. Zo brengt Racing Mount Pleasant ook een mix van indie en kamerpopp met jazz-invloeden en orkestrale elementen, complexe arrangementen met saxofoons en breekbare zang. Eerder brachten ze al een album, Grip Your Fist, I'm Heaven Bound, onder een andere bandnaam Kingfisher. En hoewel de vergelijking met BC,NR snel gemaakt is, voelt Racing Mount Pleasant op geen enkel moment als een imitatie. Het is een prachtig album dat vraagt om herhaald luisteren. Door de gelaagdheid en rijkdom van de arrangementen raak je er niet snel op uitgekeken. (Lotte Hurkens)

ZAHO DE SAGAZAN La Symphonie Des Éclairs (Orchestral Odyssey)

2025 is het jaar van Zaho de Sagazan.

Waar haar debuutalbum La Symphonie des Éclairs in het voorjaar van 2023 slechts in Frankrijk werd opgemerkt, kreeg ze met de uitgebreide versie van het album (La Symphonie des Éclairs, Le Dernier Des Voyages) in 2025 alsnog de wereld aan haar voeten en was ze dit jaar bovendien een van de meest opwindende live-acts. Met La Symphonie des Éclairs (Orchestral Odyssey) verschijnt een derde versie van het album, ditmaal uitgevoerd met het Orchester National de Lyon. Het klinkt totaal anders, maar wederom prachtig. (Erwin Zijleman)

JOAN SHELLEY Real Warmth

De Amerikaanse muzikante Joan Shelley is nog niet ontdekt op TikTok, waardoor ook haar zesde album Real Warmth

waarschijnlijk weer veel te weinig aandacht gaat krijgen. Het is doodzonde, want Joan Shelley maakt ook op Real Warmth weer prachtige folk, die zich flink heeft laten inspireren door de Laurel Canyon folk uit de jaren 60 en 70, met Joni Mitchell als ijkpunt. Ook op haar nieuwe album klinkt de muziek weer warm en fantasierijk en betovert Joan Shelley met haar stem. Voor wie het horen wil. (Erwin Zijleman)

SNÖÖPER Worldwide

Worldwide is zeer vermakelijke up-tempo punkrock van een band die zichzelf niet al te serieus neemt. Snööper staat bekend

om energieke live shows waarbij allerlei papier-mâché poppen en attributen de zaal rond vliegen. Diezelfde energie en lol is te horen op Worldwide. Met nummers

over de auto van de zaak, hologrammen, pom poms en een Beatles cover (Come Together) zet Snööper een album neer dat gewoon heel erg leuk is. (Nijs Flesseman)

JAY SOM 🍷 Belong

(Bertus/Polyvinyl Records)

Het is inmiddels 6 jaar geleden sinds het laatste album van Melina Duterte, alias Jay Som, uitkwam. Maar in die 6 jaar heeft ze zeker niet stilgezeten. Onder

andere als onderdeel van de tourband en Grammy-winnende studio opnames van boygenius (Phoebe Bridgers, Julien Baker, Lucy Dacus), heeft ze inmiddels haar sporen binnen de muziekindustrie flink verdiend. Maar nu is de focus terug op haar eigen muziek, overduidelijk met veel nieuwe invloeden die ze heeft opgedaan tijdens haar studiowerk voor andere grote namen. Deze invloeden komen niet alleen naar voren in haar volwassenere sound die sterk overeenkomt met boygenius, maar ook uit de vele samenwerkingen die dit album kenmerken. Met namen als Hayley Williams (Paramore), Jim Adkins (Jimmy Eat World) en Lexi Vega (Mini Trees) is dit een album vol sterke vocalen afgewisseld met het betere indie en akoestische gitaarwerk. Opvallend zijn de elektronische uitstapjes, met als meest excentrieke track A Million Reasons Why, die klinkt als een laidback, omhooggepitchte Mac DeMarco demo. Belong is een veelzijdig album over volwassenwording, waarin Duterte's identiteit, relaties en nostalgie centraal staan. Het gaat over loslaten, vertrouwen en het vinden van balans tussen je eigen identiteit en ergens bij willen horen. (Daan Hutting)

SONS 🍷 HALLO (Pias)

Hallo is het derde album van dit vuig (in de beste zin van het woord wel te verstaan) rockende Belgische kwartet. Na winst van de door Studio

Brussel georganiseerde talentenjacht De Nieuwe Lichting gaat het hard met deze vriendenband (van voorprogramma bij oa Wolfmother en Jack White tot knallende optredens op Pinkpop en Rock Werchter). Over vriendschap gesproken, de bandnaam is geïnspireerd op de vriendschap die ook de vaders (de zonen maken nu furore) van de bandleden hadden. Producer Dave McCracken (oa bekend van zijn werk met dEUS en Ian Brown) haalt het beste in de heren van SONS naar boven. Hallo klinkt fris, urgent en net wat meer gepolijst (zeker niet te gepolijst) dan zijn twee voorgangers. Singles Hello, All gold, I'm tired en met name Do my thing waren al een voorbode van wat naar het beluisteren van het hele album bevestigd wordt. Hallo laat een band horen die zich verder ontwikkeld heeft en wellicht zijn sterkste wapenfeit tot nu toe uitbrengt. (Said Ait Abbou)

SPRINTS **All That Is Over**

Het tempo ligt altijd hoog bij de Ierse noiserockband SPRINTS. Begin 2024 bracht de band haar debuutalbum *Letter To Self* uit, een pijnlijk portret van de jeugd (en gevolgen van die jeugd) van frontvrouw Karla Chubb. Het leverde succes op: sindsdien rent de band van show naar show, van festival naar festival. En in de tussentijd is er zowaar tijd geweest voor het maken van een nieuw album: *All That Is Over*. Een dystopisch (of zeg gerust realistisch) portret van de huidige staat van de wereld, waarin beelden van een genocide dagelijks te zien zijn, en queer personen nergens vanzelfsprekend zichzelf kunnen zijn. *All That Is Over* is daarom een kille albumtitel, maar de leden proberen te midden van al die snoeiharde gitaren voornamelijk te zeggen dat hoop nooit verloren moet gaan. Hoop in de vorm van protest, zoals op de kenmerkende garagepunktrack 'Rage', maar vooral ook hoop in de vorm van liefde en liefdesliedjes. (Daan van Eck)

ST. PAUL & THE BROKEN BONES

St. Paul & The Broken Bones
(*Bertus / Oasis Pizza Records*)

Voor een portie dampende (blue-eyed) soul ben je bij St. Paul & The Broken

Bones inmiddels al meer dan tien jaar aan het juiste adres. Blue-eyed soul heeft de schijn helaas nog altijd wat tegen, maar Paul Janeway is echt een geweldige soulzanger met meer soul in zijn pink dan heel wat jonge soulzangers in hun hele lijf. De band uit Alabama nam haar nieuwe album op in de eigen staat en om precies te zijn in de fameuze FAME Studios in Muscle Shoals, waar ook producer Eg White aanschoof. Ook op het titelloze nieuwe album put de band weer uit de archieven van meerdere soorten soulmuziek en smeedt het alle invloeden aan elkaar in een opwindend en aanstekelijk geluid, waarin de gitaren lekker ruw mogen klinken en blazers zorgen voor nog wat extra soul. Een titelloos album impliceert meestal een nieuwe start, maar St. Paul & The Broken Bones klinken op hun nieuwe album vooral vertrouwd. Gelukkig maar. (Erwin Zijlema)

STEF KAMIL CARLENS & THE POEM

Stef Kamil Carlens & The Poem
(*News/Starman Records*)

Tijdens de integrale uitvoering van het meesterwerk *Worst Case Scenario* maakte Stef Kamil (samen met zijn

kameraden van dEUS) deze zomer weer eens grote indruk op me. De stem, de uber coole verschijning en vooral de tomeloze creativiteit van de beste man blijven een grote inspiratie voor ondergetekende amateurmuzikant. Samen met Nel Ponsaers en Rahmat Emons (voeg de eerste twee letters van de achternamen samen

en je hebt POEM), die ook deel uitmaken van Kamil's begeleidingsband, brengt Stef Kamil een album vol met nieuwe nummers en herbewerkingen van eigen nummers / covers uit.

Het resultaat is een prachtige, met momenten ingetogen, plaat geworden die met name erg fijn wegluistert in de late uurtjes. De fraaie samenzang en de variatie in instrumentatie zorgen ervoor dat dit vrij lange geheel nergens inkakt of aan kwaliteit inboet.

Hoogtepunten zijn wat mij betreft *By your side* (dat aan Eels doet denken) en de geweldige afsluiter *So Still*. (Said Ait Abbou)

SUEDE **Antidepressants**

(*Universal/BMG*)

LP coloured, LP, CD

Het tweede leven van Suede wordt beter en beter. Sinds het geweldige *Autofiction* is de band weer helemaal terug.

Werd dat album uit 2022 door

frontman Brett Anderson al eens tot 'het punkalbum van Suede' gedoopt, hun pas verschenen tiende album *Antidepressants* mag mijns inziens dan wel het postpunk-album van de band genoemd worden. Heerlijke meezingbare refreinen, lekkere exploderende donkere opbouwen. Allemaal aspecten die Suede tot Suede maken. Stil blijven zitten of staan, is geen optie. *Antidepressants* is oprecht één van de beste Suede-albums en daarbij gegarandeerd jaarlijstjesmateriaal. (Dennis Dekker)

UPCHUCK **I'm Nice Now**

(*Bertus/Domino*)

Upchuck, een vijftal garage punkers uit Atlanta, Georgia werd in 2018 opgericht en bracht al twee albums uit. Zoals KT, zangeres van Upchuck, het zelf zegt, is er nooit een moment

geweest dat ze geen woede voelde, al lang voordat ze de band als uitlaatklep had om die te kanaliseren. Energieke live optredens zorgden voor een cult status, voordat ze werden getekend door Domino Records. De muziek is nog altijd zo scherp als een zeis. Zwaar geïnspireerd door de muziek en DIY-mentaliteit van The Stooges. *I'm Nice Now* is opgenomen in Sonic Ranch Studio in Texas met producer Ty Segall, maar verwar pas ontdekte vriendelijkheid niet met zwakte. Met *I'm Nice Now* kanaliseert Upchuck hun koortsachtigheid in een album dat, jazerker, vol woede zit. Naast een voortzetting van hun muzikale exorcisme, levert het album een scherpe kritiek op de machthebbers. Het gaat over ontkenning, over een weigering om onderworpen te worden. Upchuck is de juiste naam voor deze band.

MIMI WEBB **Confessions**

Confessions, het tweede album van Mimi Webb, laat zien dat ze gegroeid is: van de onzekere eerste stappen op *Amelia* naar een artieste die weet wie ze is. Het opent met *My Go*, een

uptempo track met sprankelende hooks, maar het album wisselt regelmatig af met meer ingetogen momenten. Er zit vrolijke energie in Love Language en zelfverzekerde poppower in Mind Reader, maar andere nummers als You Don't Look At Me The Same, I Met A Boy en de titeltrack brengen de kwetsbaarheid: Webb deelt persoonlijke verhalen, zoals de pijn na een break-up of het effect van het ouderlijk huwelijk dat strandde. Wat dit album vooral interessant maakt, is de balans: de dansbare popmomenten worden gedragen door eerlijke teksten, geproduceerd met samenwerkingen die haar songwriting versterken. Ze durft haar innerlijke strijd bloot te leggen, en die eerlijkheid geeft Confessions meer diepte dan je op het eerste gehoor verwacht. Niet perfect, maar zeker een stap vooruit, en absoluut de moeite waard om van begin tot einde te beluisteren. (Laurens Elderman)

WHITESNAKE

Forevermore

Na de Still Good To Be Bad box kon je op je klompen aanvoelen dat ook Forevermore in het (uitgebreide)

zonnetje gezet zou worden. Van de uitstekende uit 2011 stammende plaat is een nieuwe (hier en daar aangevulde) mix gemaakt, die we op de eerste schijf terugvinden. De originele mix is opgenomen op de tweede geluidsdrager. Overigens beide aangevuld met twee 'unzipped' nummers. De derde schijf kent een aantal alternatieve mixen, tien demo's, enkele songaanzetten en wat live- en radiowerk. De vierde schijf is dan ingeruimd voor de 'Evolutions' een soort dagboek per nummer van demo tot eindproduct. De bijgevoegde blu-ray bevat de video's, achter de schermen'-materiaal en eveneens wat livewerk. Dit alles afgetopt met een mooi boekwerk en verpakt in een fraaie doos, zal dit zijn weg naar de liefhebber wel weer vinden. (Hermen Dijkstra)

ZAZ

Saints Et Saufs (Bertus/Warner)

De nieuwe plaat van Zaz 'Une passerelle vers la mer' 'klinkt meer gelaagd en gepolijst dan we van haar gewend zijn. De zangeres laat horen dat met het klimmen der jaren

meer verfijning komt en levenservaring sijpelt dan zo vanzelf de muziek in. Hoe we bij haar eerste plaat in 2010 in het nummer 'Je veux' getraakteerd werden op een rauwe openings solo, zo romantisch en dramatisch opent haar nieuwe plaat 15 jaar later met mooie samenzang (met zanger Raphael) en pianoklanken. Het nummer 'Sains et Saufs', bezingt een relatie, waarin je blindelings op elkaar kunt steunen en vertrouwen. Dat optimisme vinden we terug op dit album. Tegelijkertijd zorgt haar hese stem voor de mooie melancholie die we vaak terugvinden in haar nummers. Het pure van haar debuut is eraf. Desalniettemin zingt ze zich met kracht en verbeterheid door dit album heen, zoals we van Zaz gewend zijn. Deze plaat ligt fijn in het gehoor en stelt niet teleur. Het jeugdige is eraf, de passie is gebleven (Vera Verwoert)

INTERVIEW

PIP LIEKE LUCAS

Pip Lieke Lucas eist de nacht op

Sinds enkele weken duiken overal in Nederland de geel-blauw gekleurde borden met de campagne "Wij eisen de nacht op" op. Het initiatief vraagt aandacht voor geweld tegen vrouwen en het recht van vrouwen om altijd en overal veilig te zijn. Wat begon als een simpele bewustwordingsactie, met borden langs de snelweg, groeide uit tot een bredere maatschappelijke beweging. Het doel: grootschalige gedragsverandering, beleidsvernieuwing en steun voor bestaande initiatieven. Op 30 augustus vond een grote demonstratie plaats op het Malieveld in Den Haag. Daar klonk voor het eerst het strijdlied Als Het Donker Wordt van muzikant en actrice Pip Lieke Lucas. Op zaterdagochtend spreken we haar over haar ervaringen.

(Door: Lotte Hurkens)

Als Het Donker Wordt

Als Het Donker Wordt is de debuutsingle van Lucas, oorspronkelijk bedoeld als onderdeel van een EP die nog op de planning staat. Toen Lucas hoorde van de campagne Recht op de Nacht, besloot ze zelf initiatiefnemer Danique de Jong te mailen. Zo werd het nummer het officiële campagnelied van de actie.

Het is een ongewoon debuut voor een muzikant: niet in poppodia, maar op demonstratiepodia. De allereerste keer dat Lucas het nummer live speelde, was direct tijdens de grote demonstratie op het Malieveld. "Het was super bijzonder om met zoveel mensen samen te zijn voor hetzelfde doel. Het voelde echt als een warm bad om daar mijn single voor het eerst live te spelen. Er hing een mooie energie van gezamenlijkheid en liefde."

En het blijft niet bij één optreden. Volgende week staat Lucas niet in een popzaal, maar op het podium tijdens een congres van GroenLinks in Ahoy. "Ik ben heel blij met de mooie aandacht die de single krijgt."

***Neem ze terug, alle sorry's die je hebt gezegd
Recht je rug, we deinzen niet meer terug voor het gevecht
Zoek ze op, alle straten die je hebt vermeden
Het is genoeg geweest en we gaan nu anders leven***

De planken op voor vrouwenzaken

Hoewel Als Het Donker Wordt niet geschreven was als strijdlied, is feministisch activisme voor Lucas geen onbekend terrein. Tijdens haar studie aan de Amsterdamse Toneelschool & Kleinkunstacademie richtte zij samen met Damaris de Jong en Shelley Bos het feministisch muziektheatercollectief Collectief op. Hiermee traden ze onder andere op bij Theaterfestival de Parade en gingen ze al een aantal jaar de planken op voor vrouwenzaken. Een van die theatervoorstellingen heette 'Get... Set... Riot!', gebaseerd op de Russische feministisch-activistische band Pussy Riot. "Een deel van het vuur van Als Het Donker Wordt zat al in dat collectief." Zo werkten De Jong en Bos bovendien mee aan de videoclip van Als Het Donker Wordt.

De Beer Is Los

Samen met co-writer en producer Stijn van Dalen en muzikant René Geelhoed werkt Lucas aan haar debuut-EP De Beer Is Los. Met Nederlandstalige popliedjes verkent ze thema's als het losbreken van verwachtingen, afscheid nemen en thuiskomen bij jezelf. De EP verschijnt dit najaar, gevolgd door een tour langs popzalen in het voorjaar.

Droomcollaboratie

Gevraagd naar een droomcollaboratie hoeft Lucas niet lang na te denken: "Wende Sniijders. Haar optredens en liveperformances zijn heel indrukwekkend. Daar komen muziek en theater echt samen."

A photograph of Patrick Watson and a woman in a workshop. Patrick Watson is sitting on a stool, wearing a green turtleneck sweater and blue jeans. The woman is standing behind him, wearing a pink sweater and orange overalls. They are in a room with various tools and equipment, including a large wooden frame and a roll of paper. The lighting is warm and dramatic, with strong shadows.

INTERVIEW PATRICK WATSON

*De grootste nachtmerrie van iedere zanger of zangeres werd voor Patrick Watson waarheid: hij verloor zijn stem. Alsof hij, zoals in zijn bekendste hit *Je te laisserai des mots* ("ik laat wat woorden achter"), zijn stem tijdelijk in de coulissen had achtergelaten. Tijdens een van zijn concerten kreeg hij plots een bloeding in zijn stembanden en werd hij tot zwijgen gebracht. Maandenlang was het niet duidelijk of hij ooit weer zou zingen. Toch zag Patrick ook een zilver randje aan die donkere wolk. Zo gebruikte hij een app en een flinke scheut humor om zijn kinderen via een enge robotstem aan te spreken om hun kamers op te ruimen. Maar bovendien zag hij de kans schoon om een album vol samenwerkingen met andere muzikanten te maken en leidde het zo tot zijn nieuwste album *Uh Oh*. Inmiddels heeft Patrick gelukkig zijn stem weer terug en ook op het nieuwste album is zijn prachtige, doch ingetogen stem weer te horen.*

(Door: Lotte Hurkens)

Folk-collab album

Het nieuwe album Uh Oh bestaat uit elf originele nummers en reflecteert op het leven als een reeks "oeps"-momenten -van kleine ongelukjes tot diepe existentiële angsten, met zijn stem verliezen daar ergens in het midden. Uh Oh werd een gezamenlijk album, met stemmen van over de hele wereld: van iconen als Martha Wainwright tot opkomende talenten zoals Solann, MARO, November Ultra en Charlotte Cardin. Het idee van een samenwerkingsalbum zat al langer in Patrick's hoofd. "In hiphop werken ze al meer dan 20 jaar onafgebroken samen, in folkmuziek is er helemaal geen sprake van samenwerking! Elke keer dat je samenwerkt, breng je al je publiek samen en maak je samen prachtige dingen, en ik vraag me af: waarom doen folkmuzikanten dat in vredesnaam niet?" En zo geschiedde het folk-collab album! Elke gastartiest brengt zijn eigen superkrachten mee op de plaat. Patrick vertelt:

"Margareth [Wainwright] zit vol vuur. Op een manier die ik niet kan. En ze zit vol strijd lust. Ik ben stil en een beetje een watje. Dus als ik met haar mag zingen, is er een vuur dat ik nooit alleen zal kunnen bereiken. Klô Pelgag heeft zo'n liefvallige vrouw. Ze is ook echt magisch. Met die gekke kostuums en theatrale muziek zijn haar shows echt buitenaards. Ze heeft een bepaalde vrijheid waarvan ik dacht: ik wou dat ik net zo vrij was als jij. In een van haar shows komt ze op uit een grote vagina! Solann's superkracht is haar Franse dictie tijdens het zingen. Ze is als een gothic Edith Piaf. Ze ziet eruit alsof je naar een Japanse animatiefilm kijkt, maar dan in het echt. Honan is als een tijdmachine en telkens als ze zingt, word je meegevoerd naar de jaren '70. Daarnaast zingt ze geweldig, sprankelend, is ze super slim en super getalenteerd. Maro: zodra ze haar mond opendoet, klinkt het goed. Zelfs als ze de verkeerde toonsoort zou zingen, klinkt het nog steeds goed. Ze kan niet slecht klinken. Charlotte heeft een supersterren precisie, ze is een scherp schutter. En ten slotte November Ultra, zij is een van de beste zangeressen ter wereld. Zonder twijfel, en ik heb veel zangeressen gezien. Het is prachtig, alsof je Miyazaki-ijs eet."

Rondreizen en opnemen

Voor het opnemen van het album wilde Patrick het graag minimalistisch aanpakken. Hij nam het op in steden als

Montreal, New Orleans, L.A., Mexico-Stad en Parijs, vaak met slechts twee microfoons en in één of twee sessies. "De droom was om de wereld rond te reizen en op te nemen. Dit is de eerste keer in de geschiedenis dat je twee microfoons en een laptop kunt hebben en kunt klinken alsof je dertigduizend-dollar platen opneemt, omdat alle plugins zo gek geëvolueerd zijn dat je dat kunt doen. Als het kan, dan doen we dat ook." Zo belandde Patrick niet in studio's, maar op prachtige plekken om op te nemen, zoals een 19e eeuwse schilders loft boven het Montmartre in Parijs.

Live at Lost Woods

Zijn nieuwe album is niet het enige wat hem heeft beziggehouden. Ook organiseerde hij afgelopen augustus zijn eigen festival, genaamd Live at Lost Woods. Wat Patrick inspireerde waren een paar festivals in Europa, zoals Haldern of Reading, die kleinschalig, intiemer en magischer waren. De curatie was echt streng dit keer, vertelt Patrick. Na zelf veel grote festivals te spelen vond hij dat het anders moest. "Ik wilde eigenlijk een soort antifestival maken. Maar één podium tegelijkertijd. Ik haat het om op een festival te zijn en twee podia tegelijk te horen. Ik zeg niet dat het slecht is, het is gewoon niet mijn ding. Het is ook leuk dat het hele festival hier samen is en niet in stukjes is opgedeeld. Grote festivals zijn een soort Chinees buffet geworden waar je kikkerbilletjes en taart tegelijk kunt eten. Een Chinees buffet kan best lekker zijn, als je bijvoorbeeld dronken op een festival bent!" Live at Lost Woods is dus geen Chinees buffet. Er is een podium, verstoep in het bos, strenge programmering en slechts 400 bezoekers. "Zoveel mensen kopen geen kaartje omdat ze niet weten wat het is. Ik denk dat ze bang zijn dat we ze in het bos ontvoeren [lacht]. Als dat bestond, zou ik als eerste een kaartje kopen!"

Carré

Binnenkort staat Patrick in Carré met zijn Uh Oh tour. "We nemen collaborateurs van het album mee! We hebben net voor het eerst opgetreden in Lost River en het was uitzonderlijk goed. Normaal gesproken zaten er in mijn sets oude nummers in de mix, maar de nieuwe nummers klinken gewoon zoveel beter. Ik heb er alle vertrouwen in."

Dope Lemon in Paradiso – 8 september 2025

Maandagavond 8 september stond Paradiso in het teken van Dope Lemon, het 'solo' project van de Australische Angus Stone. Denk: een surfende cowboy met een gitaar, een glas rode wijn en een stem die klinkt alsof hij net wakker is. Zijn dromerige mix van psychedelica, indie-folk en funk zorgde voor een ontspannen, maar energieke show die live net wat steviger klonk dan je van de plaat gewend bent.

Stone, gekleed in stijl met hoed (net als de rest van de band), was zichtbaar op z'n plek. Met een charmante buiging bedankte hij het publiek meerdere keren en dropte zelfs het idee om naar Amsterdam te verhuizen. Tussen de trippy visuals en de inmiddels beruchte "big cats" die het podium opliepen, voelde het hele optreden als een goed geregisseerde dagdroom waar je graag even in verdwaald.

Na afloop volgde nog een DJ-set in Café de Koe door twee bandleden, zonder Angus. Iets minder magisch, maar alsnog gezellig. Leuk detail: de dansende katten bleken last-minute opgevist uit het publiek. Alles bij elkaar was het een kleurrijke, eigenzinnige avond met een zweem van psychedelica. Een tripje om niet snel te vergeten. (Simon Arends)

Rectificatie

In Mania 419 is bij de Gezien rubriek bij artikel over North Sea Jazz per abuis een foto van Aja Monet geplaatst van fotograaf Lisanne Lentink, zonder overleg en zonder naamsvermelding. Deze foto had uitsluitend in verband met het festival Le Guess Who? gebruikt mogen worden. Wij bieden hiervoor onze welgemeende excuses aan en erkennen het auteursrecht van de fotograaf.

Folk Bitch Trio (Australië) - ITGWO 2025

Om half elf 's ochtends klinkt een driestemmig engelachtig geluid door de haven van Vlieland. Meeuwen zwieren door de lucht, op de achtergrond zilveren golven van de zee. Dát is nog eens ontwakken. Maar dan wel gehuld in stoer 'rock' zwart, het trio oogt en klinkt als Joan As A Policewoman dat The Paper Kites zingt.

Maar wanneer het trio hun tweede optreden in het in de duinen verborgen podium Vuurboetsduin inzet met een a capella versie van 'This Must Be The Place' van Talking Heads, dan pakken ze me echt. Helemaal. Tranen wellen op in m'n ogen.

Alsof ze met hun jonge leeftijd (allen zijn 23) dondersgoed beseffen waar de wereld naar snakt: naar een thuis en gewoon léven. Zonder oorlogen, gewoon genieten van ergens in de 20 zijn en lol hebben: 'And I had a filthy dream / To the noise of the hotel TV' ('Hotel TV'). Dit gun ik iedere twintiger en beyond.

Net als FBT's soms zwarthumorische kijk op het leven: 'I've been contemplating suicide/ but it really doesn't suit my style' ('Shivers').
(Diana Steenbergen)

Hondenfokker

Een persoonlijke tip van Sophie Straat: Hondenfokker. Dit drietal, bestaande uit Sara Elzinga, Enrica Arbia en Tim Stienstra, ademt punk-ethos en noemt hun stijl zelf "disco punk". Rond de band hangt een aura van georganiseerde chaos, van hun DIY-esthetiek tot hun verwilderde elektronische beats, glitchende geluiden, galmende stemmen, synthesizers en scheurende gitaren. Zoals ze zelf zingen: "I would rather die than wake up wearing beige." Kleurrijk zijn ze in alle opzichten: van de felroze en groene EP-hoes tot hun knalgele haren en de explosieve, kleurrijke energie van hun muziek. (Lotte Hurkens) (Foto door: Marc Elisabeth)

PROZA

PROZA roept een nostalgische sfeer op die tegelijk tijdloos aanvoelt. Hun muziek, een intrigerende mix van new wave, postpunk en synthpop, doet denken aan Nederlandse acts als De Ambassade, maar ook aan grootheden als New Order en The Velvet Underground. Live gaat de ervaring verder dan muziek alleen: op de achtergrond projecteren ze zwart-witbeelden die naadloos aansluiten bij de melancholische en dromerige sfeer van hun nummers. Hun nieuwste single Vervaag voegt daar een dimensie aan toe, die perfect samenvloeit met de teksten. PROZA is zonder twijfel een band om scherp in de gaten te houden. (Lotte Hurkens)

Borokov Borokov

Borokov Borokov laat zich niet eenvoudig in een hokje plaatsen. Hun geluid varieert van hoekige synthpop tot krautrock (inderdaad, met dubbele t), van acid house met verjaardagsthema tot een polyfone paniekaanval, of zoals Elmer ze noemt: "de vaders van Elmer". Uiteindelijk vatten ze het zelf het best samen: "Wij maken in de eerste plaats muziek waar we zelf op willen dansen. Ook wanneer de muziek in kwestie niet meteen als dansmuziek klinkt." Hun nummers balanceren tussen humor en melancholie, luchtig en duister. Stilstaan is daarbij geen optie, voor de band niet, en voor het publiek eigenlijk ook niet. Op 15 oktober verschijnt de eerste single, genaamd The Gist (ft. Personal Trainer), van hun aankomende album, dat in de winter van 2026 uitkomt bij Magnetron Music/Rotkat Records. Live zien? Op 22 oktober staan ze tijdens AADE (Amsterdam Alternative Dance Event) in OT301 in Amsterdam. (Lotte Hurkens)

DJ

SMALL

VILLE

Smallville

Bij het Hamburgse label Smallville zitten ze momenteel midden in een reeks festiviteiten rondom hun 20 jarig bestaan. Geboren vanuit een inmiddels niet meer bestaande platenzaak met dezelfde naam begonnen zij in 2005 het label dat onder dj's en liefhebbers wereldwijd cultstatus heeft gekregen. De connecties achter het label werden gelegd in de roemruchte Golden Pudel club en dat is ook de setting waarin je veel van hun platen voor je kan zien. Een kleine intieme dansvloer waar vanwege de lengte van de nacht ruimte is voor diepte, minimalisme en introverte lichtvoetigheid. Met een paar heruitgaven besteedde het label afgelopen jaren aandacht aan inmiddels als klassiekers geldende platen van Lawrence, Christopher Rau en Amir Alexander, altijd gestoken in de kleurrijke hoezen van grafisch vormgever en mede-oprichter Stefan Marx. Maar ook de vele recente releases tonen aan dat het nog lang onrustig blijft in Smallville. Als we er de Blurred Memories van Margaux Gazur aan overhouden, zit het goed.

Albumtips:*Edward - Eddie Green EP**Polygonia - Upside Down**Amir Alexander - Love Notes To Brooklyn**Ashtar afterhours - body music**Snad - Bubblescope*

MÖTLEY CRÜE

FROM THE BEGINNING

MÖTLEY CRÜE

FROM THE BEGINNING

AVAILABLE
EVERYWHERE
SEPT. 12

THE DEFINITIVE COLLECTION

FROM THE BEGINNING SPANS FOUR DECADES OF CRÜE ANTHEMS, KICKING OFF WITH THEIR FIRST GLOBAL SINGLE AND MTV VIDEO "LIVE WIRE" AND WINDING THROUGH THE YEARS TO THEIR NEWEST HIT, A STUNNING VERSION OF THEIR CLASSIC "HOME SWEET HOME", REIMAGINED AS A HEARTFELT Duet WITH GLOBALLY BELOVED SUPERSTAR DOLLY PARTON

IN BETWEEN ARE THE HITS AND FAN FAVORITES THAT SHAPED THE ROCK GENRE AND A GENERATION INCLUDING "KICKSTART MY HEART", "DR. FEELGOOD", "GIRLS, GIRLS, GIRLS", "SHOUT AT THE DEVIL", "SMOKIN' IN THE BOYS ROOM", "WILD SIDE" AND MANY MORE.

AVAILABLE ON STREAMING, 2LP AND CD

MOTLEY.COM

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 2000.

PJ HARVEY

Stories From The City, Stories From The Sea (ISLAND)

Google het woord 'cool' en er bestaat een grote kans dat je stuit op PJ Harvey. Het zesde album van deze koningin van de indierock, dat precies een kwart eeuw geleden verscheen, is hier misschien wel het meest duidelijke voorbeeld van. Stories From The City, Stories From The Sea heet het, en eigenlijk begint het al bij die iconische albumhoes. De gouden schoudertas, de zwarte zonnebril, de strakke blik van Polly Jean. Het is dat ze het woord 'swag' in 2000 nog net niet gebruikten, anders zou die stempel snel geplakt zijn. Voor de muziek geldt hetzelfde. Alleen de stem van PJ Harvey al: rauw, veelzijdig, en altijd rock 'n roll. Ze mikte op een groot rockalbum met nonchalante melodieën, met veel inspiratie uit de New Yorkse rockscene. Nerveuze gitaren zoals die van bands als Television maken de dienst uit, en de teksten doen niet bepaald denken aan de Engelse kustplaats waar ze vandaan komt. "Speak to me of heroin and speed / Of genocide and suicide / Of syphilis and greed," zingt ze in The Whores Hustle And The Hustlers Whore. Nee, we zijn hier zeker niet in Dorset. Dit is verkwikkende big city rock 'n roll, vrolijk en donker, over liefde en seks, over wild zijn. (Daan van Eck)

Vergeten 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.

JOEL SCOTT HILL, JOHNNY BARBATA, CHRIS ETHRIDGE L.A. Getaway (1971)

Alle drie de heren zullen regelmatig in de gemiddelde platen collectie voorkomen, ergens als begeleider van Leon Russell, Joe Cocker, of als lid van The Flying Burrito Brothers of Canned Heat. In 1971 vonden ze elkaar min of meer toevallig in de studio waar ze in no time L.A. Getaway opnamen. Opener Bring It To Jerome (Bo Diddley) klinkt nog als een uitstekende jam-band versie, maar vanaf It's Your Love, geschreven in samenwerking met Dave Mason, hoor je opeens een band die het gewoon op zou kunnen nemen met Mad Dog & Englishman of Delaney & Bonnie & Friends. Dan Penn's Long Ago krijgt een werkelijk kippenvol oproepende uitvoering. Dr. John en Booker T. leveren niet alleen songs aan, maar staan ook op

de indrukwekkende gastenlijst waarop we verder Sneaky Pete, Spooner Oldham, Clarence White en John Sebastian ontwaren. Hoofdrol echter voor de achtergrondvocalen van de Blackberries, onder leiding van, favoriet van deze rubriek, Clydie King. En hoewel Chris Ethridge ook aardig blijkt te zingen, is het vooral de stem van Joel Scott Hill die indruk maakt. Veel meer dan een toevallige studiosessie van grote namen, is deze enige plaat die deze drie heren onder hun eigen naam zouden maken een meesterwerk. En behoorlijk vergeten. (Jurgen Vreugdenhil)

CLASSIC JAZZ VINYL

In de maandelijkse rubriek met jazz-reissues, neigen we soms misschien te kijken naar het vergeten verleden. Maar ook de grote namen krijgen natuurlijk ook weleens de welverdiende poetsbeurt en waxbadje die ze verdienen. Deze editie van onze favoriete katern daarom een blik op de Mount Rushmore Of Jazz Giants... Nog nooit klonken hun trompetten, saxofoons en piano's zo helder.

(Door: Vera Verwoert en Ruud Jonker)

STANLEY TURRENTINE

In Memory Of

(Blue Note)

Een begenadigd tenorsaxofonist, bekend om zijn soulvolle sound. Geboren in 1935 in Pittsburgh, een kweekvijver voor muzikanten. Er was veel aandacht voor muzikale ontwikkeling binnen het gezin en in het onderwijs wat hij genoot. Toen Stanley 16 jaar was ging hij voor het eerst op tour met andere muzikanten in het Zuiden van Amerika. Daar werden hij, en zijn medemuzikanten geconfronteerd met rassenscheiding. Alle ervaringen die ze daar opdeden werden meegenomen naar het podium, waar het in soulvol samenspel tot uiting kwam. Op het podium was, en is het nog steeds geoorloofd om uiting te geven aan dat wat in je leeft. In Philadelphia ontmoette hij orgelspeler Jimmy Smith. Ze namen een plaat op in de studio van Rudy van Gelder en een paar jaar later benaderde Alfred Lion hem om onder eigen naam op te nemen bij het Blue Note label. In zijn carrière nam hij meer dan 30 platen op en speelde op talloze platen van andere muzikanten mee. Zo kunnen we nu luisteren naar een opgefriste en geremasterde versie van deze plaat waarop Stanley Turrentine in zijn volle glorie te beluisteren is.

IKE QUEBEC

The Complete Blue Note 45 Sessions

(Blue Note)

Deze opnamen werden gemaakt tussen 1959 en 1962. Ike Quebec was naast muzikant ook een talent scout en A & R (Artist and Repertoire) manager voor Blue Note, en overtuigde Alfred Lion om onder andere Thelonious Monk en Bud Powell op te nemen. Een creatieve en muzikale duizendpoot dus. Hij viel in de jaren 50' na een moeilijke periode in zijn muzikale leven stil en speelde een tijd niet. Alfred Lion haalde hem uit zijn slaap en nam met hem singles op die in Jukeboxes werden afgespeeld. Een goed gecureerde verzameling van deze singles vind je terug op deze release. Luisteren naar 'Blue Monday', op een nogal 'blue'voelende, druilerige herfstdag voelt als balsem voor je ziel. Waarom naar buiten gaan als je ook het privilege en het genot kunt hebben om languit op je bank naar een goede jazzplaat te luisteren?. Met deze re-issue komt dat wel goed. Zoals Jules Deelder zei: "Jazz is my religion" Jazz is. Jazz leeft. Gebeurt. Beweegt. Jazz neemt. Jazz geeft. Jazz weet. Jazz spreekt. Jazz doet. Jazz laat. Jazz komt. Jazz gaat.

BOBBY HUTCHERSON

Montara

(Universal)

Een beetje jazzliefhebber zal de titelsong Montara van Hutcherson wel kennen. Het wat slome en meeslepende ritme met de vibrafoon en was daarmee een populair en hoog gewaardeerd Latin-jazz album tijdens de seventies. Hutcherson is natuurlijk van de post-bop en avant-garde, maar heeft altijd die Latin flavor. Hij heeft de vibrafoon zeker ook een podium gegeven in de jazz. 1975 was een enorm goed jaar voor Blue Note met vooruitstrevende muziek van onder andere Byrd, Hamilton en Foster. De eerste US-persing op Blue Note (BN-LA551-G) stamt uit 1975. Later verscheen er een 8-track en CD's. 'Montara' is verkrijgbaar in Blue Note's Tone Poet serie.

De krenten uit de pop

Lanie Gardner - Faded Polaroids

Na haar verrassend sterke debuutalbum *A Songwriter's Diary* uit 2024 laat de Amerikaanse muzikante Lanie Gardner op haar tweede album *Faded Polaroids* horen dat ze nog beter en veelzijdiger kan. De Amerikaanse muzikante heeft een flinke stapel aansprekende songs geschreven en heeft deze voorzien van een geluid waarin ruimte is voor invloeden uit de country, pop en rock en dat zich niet in het Nashville keurslijf laat persen. De mooie stem van Lanie Gardner maakt het ook dit keer helemaal af.

Carson McHone – Pentimento

De Amerikaanse muzikante Carson McHone betoverde op haar vorige albums met haar prachtige stem en dompelt deze op haar nieuwe album *Pentimento* onder

in een bijzonder geluid. Samen met een handvol muzikanten, onder wie haar partner Daniel Romano, werd in een live-setting een bijzonder klinkend album gemaakt. De liefde voor muziek uit de jaren 60 en 70 klinkt nadrukkelijk door op een album dat af en toe klinkt als een vergeten klassieker van weleer en het past prachtig bij de uitzonderlijke stem van Carson McHone.

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

Emma Swift - Resurrection Game

Het is niet veel muzikanten gegeven om een onuitwisbare indruk te maken met een serie Bob Dylan covers, maar Emma Swift deed het en laat op *The Resurrection Game* horen dat dit zeker geen toevalstreffer was. Het is een album dat wederom indruk maakt met prachtige klanken en de nog mooiere stem van Emma Swift, maar het samen met flink wat topkrachten uit Nashville gemaakte album laat ook horen dat de Australische muzikante een prima songwriter is. Heerlijk album, zeker nu de herfst er aan komt.

REISSUES

EMINEM

The Marshall Mathers LP

The Marshall Mathers LP uit het jaar 2000 gaat verder waar de waanzinnige Slim Shady LP ophield. Spijkerharde, waanzinnige tekstuele uitspattingen van een Eminem op de top van zijn kunnen. Niemand kon zich lyrically meten aan dit fenomeen uit Detroit. Rauw, bizar en buitengewoon controversieel. Eminem spaarde niemand. En die ontzettend fijne producties van Dr.Dre en de Bass Brothers, heerlijk! Een document dat de rechtgeaarde HipHop-liefhebber écht in de kast moet hebben staan. Vijfentwintig jaar oud, maar nog niets aan kracht verloren. (Dirk Monsma)

MY MORNING JACKET

Z

Twintig jaar na de release klinkt Z van My Morning Jacket nog altijd als een gewaagde sprong. Met producer John Leckie verlegde de band haar koers richting een opener, experimenteler geluid waarin dub, space en folk elkaar raken. De jubileumeditie voegt remastering en demo's toe: soms overbodig, vaak verhelderend. Maar het slotstuk Dondante spant nog steeds de kroon: een trage, slepende eruptie waarin verdriet en extase samenvallen. Z is niet alleen avontuurlijk maar ook diep menselijk en tijdloos. (Wim Koevoet)

EVERYTHING

EVERYTHING

Get To Heaven (10th Anniversary Edition) (Bertus / Music On Vinyl)

Het is alweer 10 jaar geleden dat ik voor de eerste keer het nummer Regret hoorde. Een nummer dat zich bij een

eerste luisterbeurt al niet meer uit je brein weg laat slaan. Nu bij herbeluistering van Get to Heaven krijg ik dit verdomd lekkere nummer wederom alleen maar met de grootste moeite uit mijn hersenpan verdreven (het is dan ook verdomd hard werken bij Recordzine). Deze in Manchester gevestigde "Artrockband" is in 2007 opgericht en bij plaat drie was het niet alleen creatief maar ook in commercieel opzicht flink raak. Knappe composities, vloeiende ritmes en met name een eigen, eclectische sound, kenmerken deze mijlplaat. Nummers als No Reptiles en To the blade klinken nog net zo fris als in 2015. Distant Past en Zero Pharaoh staan hier weer op repeat. Als extra's tref je op de "expanded edition" enkele nieuwe nummers, B-kantjes en Record Store releases aan. Grijp je kans om de mannen 9 november in Paradiso te aanschouwen! (Said Ait Abbou)

SISTER NANCY

One Two / Bam Bam 12"

Sister Nancy, She a 1 inna three million! Was getekend Sister Nancy in het wereldberoemd geworden nummer Bam Bam uit 1982. Het werd daarna vaak gesampled o.a. door Kanye West in 'Famous'. Het leuke hieraan is dat dancehall deejay's zelf ook vakkundig muziek van anderen leenden om er iets eigens van te maken. Het nummer, nu terug te vinden op deze reissue van One Two wordt ook apart op single uitgebracht. Afgelopen januari toonde de Melkweg de documentaire Bam Bam the Sister Nancy Story. (Marcel van Vliet)

PATTI SMITH

Horses (50th Anniversary) (Bertus/Arista)

50 Jaar geleden debuteerde Patti Smith genadeloos met één van de beste debuutplaten ooit: Horses. Ook in retrospect blijkt het nog steeds een sleutelplaat.

Met haar fascinatie voor tekstdichters als Rimbaud, Ginsberg en Dylan, haar rudimentaire, zwaar door garage rock beïnvloedde muzikale stijl en een voorliefde voor popklassiekers uit alle hoeken, wist ze de nog jonge punkrock een plek te geven in het Amerikaanse muzikale landschap. Uitstekend voorbeeld is Lands, waar ze de dichteres in haar zelf alle kanten op laat gaan, om vervolgens in Chris Kenner's Land Of A Thousand Dances uit te barsten. Gitarist Lenny Kaye, nota bene samensteller van de beste compilatie ooit, Nuggets, speelde een glansrol in dit geheel en producer John Cale, zelf iemand die zich graag op een kruispunt bevindt, liet Smith alle ruimte. Nu voorzien van 8 extra tracks, waaronder 4 alternatieve versies en 4 niet eerder gehoorde outtakes. Ze zou nog vele goede platen maken, maar deze eerste blijft toch wel een hoogtepunt van niet alleen haar oeuvre, maar van een compleet tijdperk wat nog lang nagalmt. (Jurgen Vreugdenhil)

FRANZ FERDINAND

You Could Have It So Much Better

Met You Could Have It So Much Better bewees Franz Ferdinand geen eendagsvlieg te zijn. Nu vieren deze Schotten de 20e verjaardag van het album met een heruitgave. Na het wereldwijde succes van hun debuut stonden ze voor de uitdaging een tweede plaat te leveren die evenveel indruk achterliet. Met hun herkenbare strakke, opzweepende ritmes, catchy zangpartijen en hoekige gitaarriffs maakten ze een onvergetelijke indruk. Ze wisten zowel liefhebbers van synth-pop, punk als rock voor zich te winnen. In Do You Want To knipoogden ze naar The Beatles. (Rosanne de Boer)

SUPERTRAMP Crime Of The Century

De mondharmonica waarmee Rick Davies dit legendarische album van ruim 50 jaar oud inleidt, klinkt nog altijd als nagels over het schoolbord. De zwartkijkers van toen hebben met het nummer School menig samen zijn met medeleerlingen naar hun hand gezet. Van de rest van het hoogst beklemmende Crime Of The Century werd je als scholier ook niet veel vrolijker. En nu komt het: dat word je nog steeds niet. Supertramp is van lang geleden maar vooral nog altijd razend actueel met de kenmerkende Orwelliaanse kijk op de werkelijkheid. Die extra kracht werd bijgezet door de zang van Rick Davies en Roger Hodgson die hun songs presenterden als een Q & A avant la lettre. De producers Kenn Scott en Supertramp zelf zorgden destijds al voor een haarscherpe, majestueuze en overrompelende sound en daardoor is de toegepaste half speed mastering een schot voor open doel. (Wim Koevoet)

SUPERTRAMP Crisis What Crisis?

De hoes van Crisis What Crisis doet vermoeden dat Supertramp niet lang na Crime Of The Century nog luguberder wilde uitpakken. Maar het tegendeel blijkt waar. De band klinkt hier juist lieflijk. Supertramp observeert niet op deze plaat maar is zelf deelnemer aan de gebeurtenissen en die zijn niet vrolijk, dat niet, want de liefde doet pijn.

Opnieuw vlamme zang van Rick Davies en Roger Hodgson en een formidabele productie die door half speed mastering een halve eeuw later recht wordt gedaan. (Wim Koevoet)

THE REPLACEMENTS Let It Be

De derde schijf destijds uit het oeuvre van deze alternative rock pioniers. Geen voortzetting van de muziek die ze tot dan toe maakten maar een rustigere en uitgebalanceerde koers. Let it be werd al direct op waarde geschat en komt vaak terug in de lijstjes van de critici. Alom een juweel uit de jaren tachtig. Deze heruitgave biedt de bekende rarities maar ook live opnames naast uiteraard Let it be zelf. (Wilco de Man)

MARLENE SHAW The Spice Life

Marvin Gaye en Stevie Wonder worden vaak genoemd als er gevraagd wordt wie het maatschappelijk engagement in de soul hebben gebracht, maar Marlena Shaw hoort absoluut bij dat antwoord. The Spice Of Life uit 1969 opent met het fantastische Woman Of The Ghetto, een ferme aanklacht van een sterke vrouw met een dito stem. Daarnaast het even sterke Liberation Conversation en ook haar bekende hit California Soul. Een wat vergeten album, en daarom deze reissue op Vampisoul meer dan waard. (Jurgen Vreugdenhil)

HET DEFINITIEVE OVERZICHT VAN EKSEPTION OP CD

Het definitieve overzicht van Ekseption

De eerste 9 albums opnieuw gemastered van de originele tapes

Bonus CD bevat de allereerste single van de band, gemastered van tape en voor het eerst op CD

Desert Island Disc

MOMOKO KIKUCHI

Ocean Side

(Lawson Entertainment Inc.)

Het city pop genre is de ultra herkenbare, ultieme mengelmoes van synth-pop, jazz, soft rock en een Caribisch sausje. Het is de Japanse fantasie over, ode aan en conceptualisatie van jet set, lush life, neon nights, computer werelden en andere Westerse weelde - en daarbij horen ook tripjes naar de tropen. Muziek tot in de puntjes uitgevoerd. Edelkitsch. Nergens origineel edoch ergens heel erg eigen. Een machine bovendien, want er zijn ontelbaar veel jeugdige grietjes en vlotte ventjes die eeuwige roem trachtten te vinden in het beeldbuizen- en billboardsgeile Japan van de jaren 80. Het kaf van het koren scheiden is dan ook de uitdaging, want veel ontstijgt niet het niveau van een Lee Towers op de middenstip van de Kuip of die Italiaan die Prisencolinensinaiciusol zong bij gebrek aan beter Engels. Maar als het klopt, dan heb je te maken met ware parels der pastiche. Momoko Kikuchi's ADVENTURE is er zo een. Opener Ouverture zet meteen de toon: sprookjesachtige instrumentale landschappen. Alsof iemand een draaiorgel heeft omgebouwd tot een synthesizerorkest en er een digitaal muziekboek van Bach erin heeft gestopt. Daarna barst de Jpop met funky flirts echt los. Momoko's mierzoete stem is de perfecte vertaling van de onschuldige teksten over kalverliefdes en andere jeugdige escapades. Maar de echte money maker is de overdaad aan synthesizers, die van ADVENTURE een dromerig, warme en soms zelfs sexy geheel maken. Toegankelijk als alleen de echte city poppers kunnen, is dit een van de heilige gralen voor de ware adepten van het genre. Een perfect instapmodel voor de nieuwsgierige luisteraar. Kopen moet je eigenlijk alleen al voor de hoës... (Stef Mul)

In deze rubriek duiken we maandelijks in de rijke geschiedenis van een cultuur die in haar toch korte bestaan al vele gezichten en nog meer bijzondere verhalen heeft gekend. Deze editie...

ROC MARCIANO MARCBERG

In deze rubriek gaan we het vandaag hebben over een klassieker die nog wat jonger is dan de albums die we gewend zijn te bespreken. 'Marcberg' van Roc Marciano viert dit jaar zijn 15-jarig jubileum en daarom verdient deze modern-classic een mooie reissue. Ooit begonnen onder de vleugels van Busta Rhymes bij de Flipmode Squad haalt deze rapper zijn spreekwoordelijke HipHop-mosterd bij zijn grote inspiratiebronnen Rakim en Large Professor, stuk voor MCs die eind jaren 90 lyrically opereerden in de top van de business. Roc Marciano heeft inmiddels al meer dan tien albums op zijn naam staan, maar Marcberg was zijn debuutplaat. Deze uit New York afkomstige MC heeft het album volledig zelf geproduceerd en het ademt de metropool New York in elk van de tracks. Zijn stijl van produceren kenmerkt zich door de vrij sobere, kale producties die zich echt onderscheiden van de meer soulvolle producties van beatmakers zoals Apollo Brown en 9th Wonder. Die sobere beats passen wel ontzettend goed bij de rauwe, grimey lyrics van Marciano. Hij rapt veelal over maffiapraktijken, pimpin' en criminaliteit en doet dit met veel gevoel voor stijl en wordplay. Luisteren naar een album van Marciano voelt als het kijken naar een blaxploitation film uit de jaren 70. Het is obscuur en vunzig, soms onheilspellend en vlak, maar er valt vooral heel veel te genieten. Marcberg weet naar mijn mening zowel de 90s-Heads als de New School liefhebbers te bekoren! (Dirk Monsma)

Achter De Schermen

Concerto X Kneecap

Wat een feestelijke signeersessie had moeten worden, veranderde in een veiligheidsdilemma. Dit is het verhaal van Concerto x Kneecap.

(Door: Lotte Hurkens)

De aard van muziek is, net als politiek, geworteld in conflict en harmonie. Zo zijn de twee onlosmakelijk met elkaar verbonden. Van punk tot hiphop, van reggae tot country; politiek is niet weg te denken uit de muziekwereld. In de hedendaagse muziekscene zien we veel activisme met betrekking tot de genocide in Gaza. Bijvoorbeeld Massive Attack die de hele set van Down The Rabbit Hole feiten omtrent de genocide vertoont op groot scherm. Ook dichterbij huis zijn artiesten uitgesproken: de Ierse rapformatie Kneecap bijvoorbeeld.

De Recap

Kneecap staat bekend om hun meertalige rap, waarin ze Engels en Iers-Gaelisch mixen. Hun teksten gaan over drugs, seks en Iers nationalisme. Sinds de koloniale overheersing door de Britten staat de Ierse taal onder druk; rappen in het Iers is dus een statement. Daarnaast nemen ze openlijk stelling tegen Brexit en uiten ze luidkeels hun steun aan Palestina. Voor de Ieren, die hun eigen geschiedenis van onderdrukking kennen, voelt dat vanzelfsprekend.

Concerto X Kneecap

Ook in Nederland zien we hoe politiek en muziek botsen of samenkomen. Concerto kreeg daar onlangs zelf mee te maken. Het eerste weekend van september zou Kneecap optreden in Paradiso. Een paar maanden daarvoor mailde Liz naar Laura, projectmanager van platendistributeur Play It Again Sam. Het was een gok, maar zonder te vragen weet je het nooit, dus kwam Liz met de vraag: zou Kneecap misschien in Concerto wat platen voor fans willen komen signeren? Op dat moment liep er nog een rechtszaak tegen Mo Chara, nadat hij tijdens een optreden een Hezbollah-vlag had getoond. Laura wilde toch even afwachten met extra verzoeken aan de band totdat de rechtszaak was afgerond. Na een paar weken kwam het bericht: Laura was ons niet vergeten. Ze ging Kneecap vragen. Al snel kwamen er veel vragen vanuit Laura: hoeveel mensen passen er in Concerto, werken jullie met gastenlijst of bandjes, en vooral - hoe gaan jullie de veiligheid waarborgen? Liz stuurde een uitgebreid document terug, met onderaan: 'If any additional security is needed, please let us know. We're happy to discuss what's required and we can also contact Paradiso about how they handled security for the Kneecap concerts.'

De Dreiging

Laura nam contact op met een programmeur van Paradiso, die eerlijk was: dit is geen goed idee. Een signeersessie zou een veiligheidskwetsie zijn. Sinds Paradiso Kneecap op de agenda had staan, ontvingen ze bedreigingen met betrekking tot Kneecaps uitgesproken mening over het Palestina conflict. Waar het voornamelijk bleef bij online dreigementen, kreeg het intussen een fysieke vorm: mensen poseerden met een spandoek met dreigementen voor Paradiso, dit keer gericht tegen punkband Bob Vylan.

Paradiso heeft standaard beveiliging en een stevig gebouw en zelfs zij voelen zich kwetsbaar. Platenzaak Concerto, een winkel met vijf ingangen en enorme ruiten, is nog kwetsbaarder. De kans dat een medewerker gewond zou raken of een ruit ingegooid zou worden leek reëel.

Paradiso besloot standvastig Bob Vylan te laten optreden, hoewel ook Paradiso met grote zorg heeft gekeken naar de veiligheid van haar personeel. O13 besloot om Bob Vylan af te zeggen, na uitspraken van de band tijdens het Paradiso-optreden waar O13 niet achter stond. Beide gevallen uitingen van vrijheid van programmering. Kneecap liet zich in ieder geval niet afschrikken voor de signeersessie. Bij Concerto woog uiteindelijk de veiligheid toch zwaarder, waardoor de signeersessie werd afgeblazen. Muziek zou een verbindende factor moeten zijn, een plek waar discussie en dialoog mogelijk zijn en Concerto biedt daar normaal gesproken ruimte voor. Maar dreiging en agressie maken dat onmogelijk. Ze vergroten meningsverschillen en beperken de vrijheid van meningsuiting.

De Echo

Tot groot verdriet geen Kneecap-signeersessie dus bij Concerto. Wel kreeg Concerto gesigneerde platen van Kneecap vanuit Paradiso, die als warme broodjes over de toonbank gingen. Het bleef bij één haatvolle DM op Instagram: "Weg met die terroristen." Muziek en politiek zijn onlosmakelijk verbonden, maar als intimidatie bepaalt waar artiesten wél of niet mogen spelen (of signeren), wordt het ronduit gevaarlijk. Gelukkig blijven de platen gewoon draaien.

FILMS

MOTEL DESTINO (regie: Karim Aïnouz, 2024)

Het Motel Destino is een motel waar niemand elkaar kent, maar waar seksuele energie eindeloos vloeit. Een plek die neergezet wordt als een neonkleurige droomwereld waar de lusten op bijna onnatuurlijke wijze uitvergroot worden. De 21-jarige Heraldo is op de vlucht voor een mislukte poging tot moord, maar in Motel Destino raakt hij verwickeld in een complexe driehoeksverhouding met de eigenaar en eigenares. Motel Destino is een gewaagde thriller die erotiek, met zijn intense beeldwerk en hijgende soundtrack, zo tastbaar mogelijk probeert te maken. (Tatum Luiten)

THE TEACHER WHO PROMISED THE SEA (regie: Patricia Font, 2023)

Op zoek naar het stoffelijke overschot van haar overgrootvader ontdekt personage Ariadna het verhaal van Antoni Benaiges. Benaiges is een docent die in 1935 wordt aangesteld tot een klein schoolklasje in een dorpje dicht bij Burgos. Waar voorheen de kinderen in dit dorp een zeer strenge, katholieke scholing kregen, stimuleert Benaiges voor het eerst de fantasieën en dromen van zijn kinderen, en belooft hij hen om naar de, voor hen onbekende, zee te gaan. Maar wanneer de Spaanse Burgeroorlog uitbreekt, is het de vraag of deze prachtige belofte nog uitgebracht kan worden. (Tatum Luiten)

ONAFHANKELIJKE FILMJOURNALISTIEK SINDS 1981

filmkrant

VOOR DE MEISJES

ELKE MAAND IN DE BUS?
STORT € 48 OF MEER OP REKENING
NL28 INGB 0005 3933 95 TNV
STICHTING FIVURLAND, AMSTERDAM
OVV 'NIEUWE ABONNEE MANIA'
& ADRESGEGEVENS

WORD ABONNEE!
ELKE MAAND ALLE NIEUWE FILMS,
INTERVIEWS, OPINIES & ACHTER-
GRONDEN PLUS OP FILMKRANT.NL
FILMNIUWS, DE FILMAGENDA,
VIDEO-ESSAYS EN MEER

TREASURE (regie: Julia von Heinz, 2024)

Treasure is een post-holocaustroadmovie. Dochter Ruth heeft een reis naar Polen voor haar vader Edek gepland, met als doel om hem zijn verleden als slachtoffer van de Holocaust te laten verwerken. Hoewel goed bedoeld, heeft Edek geen behoefte om zijn trauma onder ogen te zien en is hij in plaats daarvan vooral geïnteresseerd in lol maken met de plaatselijke bevolking. Von Heinz weet de generatiele spanning tussen vader en dochter op een opvallend luchtige manier aan te pakken, wat ondanks de zware onderwerpen Treasure toch een aangename film maakt. (Tatum Luiten)

BOEKEN

ANTON CORBIJN

Corbijn, Anton

Ultiem overzichtswerk van fotograaf en filmmaker Anton Corbijn met beelden van de jaren zeventig tot nu. Anton Corbijn (1955) is een van de belangrijkste hedendaagse fotografen en regisseurs. Hij is niet alleen bekend om zijn iconische portretten van muzikanten, acteurs en kunstenaars, maar ook om zijn opmerkelijke muziekvideo's, albumcovers en films. Dit monumentale fotoboek is een eerbetoon aan Corbijns oeuvre en een ode aan zijn liefde voor de kunst, die resulteerde in vriendschappen met Bono, Nick Cave, Tom Waits, Michael Stipe, Dave Gahan en vele anderen. Corbijn, Anton blikt terug op zijn vijftigjarige carrière en bevat honderden verrassende en onconventionele foto's die Corbijn grotendeels kon maken dankzij zijn vertrouwensrelatie met de geportretteerden. Met teksten van Adam Clayton, Anton Corbijn, Marlene Dumas, Johan Faes, Samantha Morton en Tom Waits. In het Engelstalige boek zitten een poster en een apart boekje met alle Nederlandse vertalingen. Deze publicatie verschijnt naar aanleiding van een retrospectieve tentoonstelling in Fotografiska Stockholm van 13 juni 2025 tot 12 oktober 2025. De expo reist daarna naar Fotografiska Berlin, Tallinn en Shanghai.

OZZY OSBOURNE

Laatste Sacramenten

Op negenenzestigjarige leeftijd was Ozzy Osbourne op een zeer succesvolle afscheidstournee, vol uitverkochte zalen en met fantastische recensies. En toen: een ramp.

In een paar weken tijd ging hij van een opname vanwege een vingerinfectie naar stoppen met touren en verdween uit het openbare leven, omdat hij geconfronteerd werd met een bijna algehele verlamming vanaf zijn nek. Laatste sacramenten is het shockerende, zwart hilarische en niet eerder vertelde verhaal over Ozzy's afdaling in de hel. Onderweg kijkt hij terug op zijn bizarre leven en carrière, zijn huwelijk met Sharon en naar wat ervoor nodig was om hem weer het podium op te krijgen voor het Back to the Beginning-concert. Het werd wereldwijd gestreamd hoe Ozzy voor de laatste keer herenigd werd met de bandleiden van Black Sabbath. Op een onverschrokken, genadeloos eerlijke, maar opvallend levendige manier toont Laatste sacramenten waarom Ozzy zijn status als 'Godfather van Metal' en 'The Prince of Darkness' oversteeg, om tot een moderne volksheld en (inter) nationaal erfgoed uit te groeien.

ROBERT HAAGSMA

Golden Earring – De Biografie

Wat zorgde ervoor dat Golden Earring zo'n unieke plaats had in de Nederlandse popmuziek? Wat hield de band bij elkaar in 60 jaar vol voor- en tegenspoed? Golden Earring – De Biografie is het complete verhaal van de grootste rockband die Nederland voortbracht. Van de eerste repetities in een voorkamer in de Terletstraat in Den Haag tot de successen in de uitverkochte Amerikaanse stadions. Het boek voert langs de vele hoogte- en dieptepunten in de 60-jarige historie van Golden Earring. De iconische albums als Moontan met de hit Radar Love en Cut met Twilight Zone, maar ook de bezettingswisselingen, onbegrepen albums en het tragische einde van de band. Het is vooral het relaas van de band zelf, gebaseerd op vele tientallen interviews die de auteur de afgelopen 35 jaar had met de bandleiden, collega's, bewonderaars en andere betrokkenen. Het boek bevat exclusieve foto's van de gelauwerde popfotograaf Paul Bergen, die de band vanaf het midden van de jaren 80 volgt. Golden Earring – De Biografie is daarmee het ultieme eerbetoon aan de Haagse band die talloze muzikliefhebbers wist te raken met hun tijdloze muziek.

*'Leave a light on in the wild.
Cause I'm coming in a little blind.
Dreamer of a lighthouse in the woods.
Shining a little light to bring us back home.'*

(Patrick Watson)

BINNENKORT BINNEN

17 oktober Tame Impala - Deadbeat
Bar Italia – Some Like It Hot
Soulwax – All Systems Are Lying
They Are Gutting A Body Of Water - Lotto
JID – God Does Like Ugly
Brogeal – Tuesday Paper Club
Larry June & Cardo – Until Night Comes
The Last Dinner Party – From The Pyre
Kenny Barron – Sunset Down
Roy Brooks – Free Slave
Carlos Garnett – Cosmos Nucleus
Aphex Twin – Classics
Of Monsters And Men – All Is Love and Pain in
the Mouse Parade
Bruce Springsteen – Nebraska '82: Expanded
Edition
Sudan Archives – The BPM
Ty Dolla \$ign – Tycoon

24 oktober Pulp – Different Class
Spiritual Cramp – Rude
Just Mustard – We Were Just Here
Lemonheads – Love Chant
31 oktober 2025
Radiohead – Hail to the Thief Live
Florence + The Machine – Everybody Scream
Cindy Lee – Cat O' Nine Tails
Anna Von Hausswolff – Iconoclasts

7 november Goldie – Timeless (Anniversary)
White Lies – Night Light
Mavis Staples – Sad and Beautiful World
Ata Kak – Batakari
Whitney – Small Talk
Steve Gunn – Daylight Daylight

21 november Bloc Party – Silent Alarm
Prince – Around the World in a Day

TAME IMPALA - DEADBEAT

Tame Impala kiest op Deadbeat hoorbaar een andere koers. Hoewel de kenmerkende psychedelische sfeer nog aanwezig is in de nieuwe track Loser, vormt End Of Summer een verrassend grote stap richting de dansvloer. Dat Tame Impala zich meer in elektronische richtingen begeeft, hoeft niet te verbazen na zijn Grammy-winnende samenwerking met Justice op Neverender. Maar dat hij nu duikt in de wereld van 80's en 90's acid house? Dat had werkelijk niemand voorspeld.

THE LAST DINNER PARTY - FROM THE PYRE

The Last Dinner Party keert terug met hun nieuwe plaat From The Pyre. Waar Prelude To Ecstasy al de toon zette, belooft dit album nog duisterder, rauwer en aardser te worden. Verwacht barokke grandeur, overdadig drama en een band die nadrukkelijk een stap verder gaat. Want hun debuut was uiteindelijk slechts een... Prelude To Ecstasy.

NUSANTARA BEAT - NUSANTARA BEAT

Hè hè, eindelijk! Het werd eens tijd dat Nusantara Beat hun debuutalbum uitbracht. De band had al menig festival veroverd met hun psychedelische en uiterst dansbare Indonesische rock. Deze supergroep bestaat uit muzikanten van onder andere Altin Gun, Jungle By Night, EUT en POM, en is in een zes koppige formatie samengekomen om hun Indonesische roots te verkennen en te vieren.

THEY ARE GUTTING A BODY OF WATER - LOTTO

Shoegaze maakt een overtuigende comeback, en They Are Gutting A Body Of Water levert daar een perfect voorbeeld van. Hun sound klinkt alsof de muziek jarenlang in een stoffige kelder heeft liggen rijpen, alsof dream pop langzaam is gaan fermenteren en oude, vergeten videogames hun weg in de nummers hebben gevonden. Het resultaat is betoverend: een nostalgische, maar tegelijkertijd frisse luisterervaring.

SOULWAX - ALL SYSTEMS ARE LYING

Er is maar één goed systeem -en dat is een geluidssysteem! Afgelopen zomer speelden ze nog Best Kept Secret plat met drie drummers die perfect in sync speelden. Nu is het eindelijk zover, bijna 8 volle jaren na hun laatste plaat, FROM DEEWEE, kunnen we weer genieten van modulaire synthesizers, live drums, tape machines en bewerkte stemmen van Soulwax die ons vertellen dat geen enkel systeem deugt.

24 OKTOBER

plato

left of the dial

instores

13:00

Cistern

14:00

Fran

15:00

Death by
Audio

THE OFFICIAL
UNOFFICIAL

PLATO

25 OKTOBER

13:00

Nagasaki Swim

13:45

FIEP

14:30

Romy Liz Rose

15:15

Socks;SportsSocks

THE OFFICIAL
UNOFFICIAL

+ 7" Single Release

PLATO

Plato Rotterdam op **LEFT OF THE DIAL**

The Official Unofficial

Plato Rotterdam is trots om dit jaar – ons eerste jaar dat we terug zijn in de stad – deel uit te maken van Left of the Dial, hét festival voor liefhebbers van alternatieve muziek. Waarom we dit doen? Omdat wij geloven dat livemuziek het kloppend hart is van de alternatieve muzikscene. Artiesten die nog onder de radar vliegen, maar barsten van het talent en de urgentie – dat zijn de muzikanten die een plek verdienen om gehoord en gezien te worden. We willen een ruimte zijn waar muziekliefhebbers nieuwe bands ontdekken, waar artiesten hun eerste Rotterdamse voetstappen zetten, en waar de liefde voor alternatieve muziek gedeeld wordt. Left of the Dial ademt precies die geest: vernieuwend, energiek en ongepolijst. Daarom voelen we ons er zo thuis, en daarom nodigen we je van harte uit om dit weekend bij ons binnen te lopen.

Dagprogramma in Plato Rotterdam

Het pad naar de top is lang, en dat weten Socks;SportsSocks, Romy Liz Rose, FIEP en Nagasaki Swim maar al te goed. Vier artiesten die simpelweg te bijzonder zijn om onopgemerkt te blijven. Daarom bundelen ze hun krachten in de Almost Famous Tour. Dit najaar delen ze samen het podium én brengen ze een gloednieuwe 7" uit met exclusieve, nog niet eerder verschenen tracks.

FIEP

Amsterdamse indie pop band rond Veerle Driessen, met een energieke, verhalende en hooky stijl – tegelijk introspectief en uitbundig. Met de dubbele EP Fried Rice, Moon Bliss en shows van Amsterdam tot ver daarbuiten, staat FIEP bekend om live-energie én nummers die dieper graven dan alleen een catchy melodie, vol rusteloosheid, twijfel, overpeinzingen en dromen.

Nagasaki Swim

Een indie folk project uit Rotterdam rond Jasper Boogaard. Nagasaki Swim maakt muziek die je moed inboezemt, ook als je alleen maar even naar de supermarkt loopt of na lange tijd weer eens op de snelweg invoegt. Natuurlijk heeft Jasper Boogaard in zijn achtentwintig jaar genoeg angsty muziek geluisterd, maar dat is niet de aard van zijn standvastige derde album, *The View From Up There*, dat eerder dit jaar via Excelsior Recordings verscheen, waarop de Rotterdamse Indiefolkband zich meer dan ooit waagt aan Rock.

Socks;Sportssocks

Ergens tussen ongemak en rock-'n-roll, tussen virtuositeit en amateurisme, tussen ontwapenende eerlijkheid en ironie vind je Socks;SportsSocks — een Rotterdamse band met een eigentijdse doe-het-zelf mentaliteit. Hun sound balanceert tussen lo-fi indie en bedroom art-pop, met sporen van ambient en post-punk. Het resultaat is muziek die de ironie, worstelingen en het verlangen van jong zijn in het moderne tijdperk weet te vangen. Dit jaar komt hun debuutalbum *Ironic Songs for a Sincere Generation* uit.

Romy Liz Rose

Rotterdamse singer-songwriter, Romy Liz Rose, weeft kalmerende harmonieën met gevoelige teksten. Geïnspireerd door onder andere Searows, Madison Cunningham en Adrienne Lenker combineert ze de klassieke folk sound met moderne invloeden. Haar songs zijn een getuigenis van de diepe verbinding tussen persoonlijke ervaring, natuur en de kracht van introspectie.

EXPOSITIE VAN EDDY HOOGENDOORN IN PLATO UTRECHT

Eddy Hoogendoorn maakt collages op canvas met snippers van woorden, patronen flyers, lp-hoezen, posters etc. Hij heeft niets met de geplastificeerde perfectie van computers. Zijn enige gereedschap is een zwart-wit kopieerapparaat, dat met zijn beperkingen beter past bij de beeldtaal uit een vervlogen tijd van een zelf-gestencilde en verknipte subcultuur. Zijn collages van kopieën van kopieën van kopieën vreten zichzelf op, en zo verliezen woord en beeld hun oorspronkelijke betekenis.

TWEEDEHANDS INKOOP

A photograph of two men riding a bicycle on a city street. The man in the front is wearing a white tank top and is smiling broadly, with his arms raised. He is sitting inside a large, custom-made wooden crate that is attached to the bicycle. The crate is filled with vinyl records and has several stickers on it, including one that says 'CONCERTS'. The man in the back is wearing a white t-shirt with a graphic and dark shorts, and is also smiling. The background shows a brick building with a large window display filled with records and posters. The number '38' is visible on the building's facade.

Heb je thuis nog een stapel elpees waar je niets meer mee doet? Een vergeten collectie op zolder? Ga je verhuizen en heb je niet genoeg ruimte? Of ben je gewoon klaar met die obscure punk-fase en wil je weer ruimte maken voor nieuwe muziek? Wij helpen je graag. Door het hele land kopen we namelijk oude platen in voor de tweedehands verkoop. Onze jonge inkopers hebben er oog voor. Ze rijden met hun bakfiets of busje stad en land af, op jacht naar mooie collecties. Hiphop, soul, jazz of classic rock: ze weten wat gewild is, herkennen de parels tussen de stapels en doen je meteen een goed en eerlijk voorstel. Contant of als tegoedbon – wat jij wilt. Je kan hiervoor contact opnemen met een van onze winkels. Ons team van inkopers Yannick, Marko, Jens, Sil Mike, Rinus en Dick staat voor je klaar!

PARELS VOOR EEN PRIKKIE

We weten voortdurend links en rechts volle batches met topplaten in allerlei genres los te peuteren. Want we weten maar al te goed: het is een dure grap om vinylleefhebber te zijn. Hier een klein overzicht met pareltjes die voor een prikkie in onze aanbiedingbakken liggen. Zolang de voorraad strekt

Helado Negro – Far In [14,99]

Met Far In levert Helado Negro een warme, intieme plaat die uitnodigt tot verstillig. De songs glijden langs dromerige synths, zachte grooves en subtiele folktonen, afgewisseld tussen Engels en Spaans. Waar zijn vorige werk soms ingetogen voelde, straalt dit album meer licht en ademruimte uit: muziek die troost biedt zonder zwaarmoedig te worden. Far In is geen radicale vernieuwing, maar een verfijning van Helado Negro's stijl: een gloedvolle reis die zachtjes onder je huid kruipt.

Talking Heads – Remain In Light [19,99]

Remain in Light van Talking Heads is een album dat nog steeds klinkt als een openbaring. Het is brutaal, dansbaar en vol lagen. Vanaf opener Born Under Punches worden we middenin een wirwar van polyrythmische beats, gelaagde grooves en experimentele geluiden gezogen. David Byrne's teksten zijn surrealistisch en fragmentarisch. Producer Brian Eno helpt de band over hun "new wave" roots heen te tillen, met invloeden uit funk, wereldmuziek en vooral Afrobeat. Het resultaat is een klassieker die de luisteraar uitdaagt én belooft: keer op keer ontdek je nieuwe texturen en ritmes. En je móét bewegen.

Marvin Gaye – What's Going On [19,99]

What's Going On is meer dan een soulplaat; het is een bezield reflectie op de wereld in beroering. Marvin Gaye doorbreekt de Motown-formule met introspectieve teksten, jazzy grooves en prachtig gelaagde vocalen. Hij bezingt thema's als oorlog, milieu en ongelijkheid met een zeldzame combinatie van urgentie en tederheid. De muziek is rijk en vloeiend, met strijkers, percussie en James Jamerson's iconische baslijnen. Het resultaat is een tijdloos meesterwerk dat even troostend als confronterend blijft klinken.

Green Day – Dookie [19,99]

Dookie betekende in 1994 de grote doorbraak van Green Day en gaf punkrock een nieuwe, toegankelijke energie. Met snelle riffs, explosieve drums en sarcastische teksten vangen de nummers de frustraties en verveling van een jonge generatie. Hits als Basket Case en When I Come Around combineren rauwe energie met onweerstaanbare melodieën, waardoor punk de mainstream in werd gekatapulteerd. Dookie is fel, grappig en compromisloos eerlijk — een album dat de toon zette voor poppunk in de jaren '90 en daarna.

'Colour out of Space'
the **Family Acid**

Available now on LP & CD

BOEK PRESENTATIE

Op 15 november 2025 is het precies 60 jaar geleden dat 'Ik heb geen zin om op te staan' van de popart-groep HET uitkwam. De hit wordt beschouwd als een meesterwerkje van de Nederlandstalige popmuziek. Iedereen kent het zinnetje 'met mijn grote blote voeten op het kouwe zeil'.

Concerto lanceert op **zaterdag 15 november, 16.30 uur** een rijkelijk geïllustreerd boek van 288 pagina's over HET, de hit en wat erop volgde. Met onder meer het laatste interview met Bob Boubert, het creatieve brein achter de groep, en veel foto's uit privé-archieven. Auteur Henk van der Sluis (AD, Het Parool) schetst bovendien een beeld van het muzikale Nederlandse landschap in de jaren 60.

Tegelijkertijd met het boek verschijnt exclusief bij Concerto opnieuw de originele single én een bijzondere eigentijdse versie van 'Ik heb geen zin om op te staan' door de populaire wavgroep Dorpsstraat 3, die die dag ook komt optreden.

BESTEL NU OP WWW.PLATOMANIA.NL

**NO
RISK
DISC**

ROUFAIDA
Coming Up For Air

**GRAND
CRU**

EEFJE DE VISSER
Vlijmscherp

**LUISTER
TRIPS**

MULATU ASTATKE
Mulatu Plays Mulatu

CATE LE BON
Michelangelo Dying

DODIE
Not For A Lack Of Trying

EARL SWEATSHIRT
Live Laugh Love

GEESE
Getting Killed

LONG FLING
Long Fling

JOHN MAUS
Later Than You Think

TOM SKINNER
Kaleidoscopic Visions

THE FAVORS
The Dream

PATRICK WATSON
Uh Oh

cd-box en lp-box Nebraska 82: expanded edition

BRUCE SPRINGSTEEN **NEBRASKA**

SONY MUSIC

Tame Impala
Deadbeat (2LP)

