
4 november 2025- nr. 422 Het blad van/voor muziekliefhebbers

NO RISK DISC Nusantara Beat GRAND CRU Soulwax

DESERT ISLAND DISC Emilio Santiago INTERVIEW Eefje de Visser

THE DEFINITIVE SELF-TITLED COLLECTION
3LP • 1LP • 2CD • 1CD

MUSIC
LEGENDS

Mania & Recordzine 422

IN
H

O
U

D
SO

P
G

A
V

E
 Lieve muziekfanaten,

We zijn langzaam maar zeker alweer onderweg naar het einde
van het jaar. Als muziekliefhebber denk je dan natuurlijk voor-
al aan de vraag: wat was dé plaat van het jaar?
Een ongelooflijk moeilijke keuze - en deze maand maakt dat
er niet bepaald makkelijker op. Ontzettend veel ijzersterke
releases zo rond november gooien mijn jaarlijstjes weer
helemaal overhoop. Gelukkig hebben we nog een maandje
om erover te peinzen.

Ik wens jullie allemaal veel leesplezier,
Lotte Hurkens

6 NO RISK DISC
NUSANTARA BEAT

8 INTERVIEW
NUSANTARA BEAT

12 GRAND CRU
SOULWAX

37 KRENTEN UIT DE POP
O.A. SKULLCRUSHER

38 INTERVIEW
EEFJE DE VISSER

43 JORN’S KWARTEEUWTJE
RADIOHEAD

43 VERGETEN MEESTERWERKEN
JACK LEE

45 DJ CORNER
DUBTECHNO

46 INTERVIEW
AKIKO YANO

48 GEZIEN
O.A. LEIDEN INTERNATIONAL FILM FESTIVAL

51 GESPOT
O.A. WESTSIDE COWBOY

53 THE PUNK PRINCIPLE
WIRE

55 INTERVIEW
HERMAN VAN VEEN

59 INTERVIEW
LE MOTAT

64 DESERT ISLAND DISC
EMILIO SANTIAGO

65 HIP HOP HISTORY
OUTKAST

67 ACHTER DE SCHERMEN
LE GUESS WHO ?

68 FILMS
O.A. HOT MILK

69 BOEKEN
O.A. HET VERHAAL VAN HET

70 INTERVIEW
SIWERT HOOGENBERG

Art directie
Jenny Bakker, jenny@platomania.nl

Hoofdredactie
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
Rettenwander, 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 enadres erbij te vermelden!
Voor Belgische lezers is het bedrag 30,-
i.v.m. hogere portokosten.
IBAN NL67INGB0682214655
BIC INGBNL2A

Mania/Recordzine 423 ligt 9 december in de winkels! Mania &
Recordzine is een uitgave van de Mania i.s.m. Record Store Day

THE DEFINITIVE SELF-TITLED COLLECTION
3LP • 1LP • 2CD • 1CD

MUSIC
LEGENDS

66

Interview: Akiko Yano
Een icoon binnen de wereld van Japanse city pop, jazz, funk en experimentele synths. Inmiddels is ze alweer
70 jaar, maar toen ze nog piepjong was stond ze al op de planken met de legendarische muzikanten die
later Yellow Magic Orchestra zouden vormen: Haruomi Hosono, Ryuichi Sakamoto en Yukihiro Takahashi. Via
het eigenzinnige label Wewantsounds wordt haar live-album (met dus die toekomstig YMO-leden) op vinyl
uitgebracht: 7 O’Clock in Tokyo. Tatum sprak Yano over dit bijzondere moment in de Japanse muziekge-
schiedenis!

Luistertrip: Chat Pile & Hayden Pedigo

Noiserock- en sludgemetalband Chat Pile is terug met een verrassende samenwerking: Hayden
Pedigo, de Texaanse avant-garde-gitarist die een ongrijpbare mix van instrumentale country, folk
en ambient maakt. Toch hebben ze twee duidelijke overeenkomsten die hen samenbrachten:
ze wonen allemaal in Oklahoma en zijn niet vies van kritiek op politiek en de samenleving. Het
resultaat is een album over maatschappelijk verval en een apocalyptisch Amerika. Geruststellend is
het niet, maar mooi - op zijn eigen manier - zeker wel.

IN

H
O

U
D

SO
PG

A
V

E

U
IT

G
EL

IC
H

T

foto: Noah Schielen
4

12

46

Grand Cru: Soulwax

Er is maar één goed systeem -en dat is een geluidssysteem! Afgelopen zomer speelden ze
nog Best Kept Secret plat met drie drummers die pérfect 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.

Achter de schermen: Le Guess Who?

Simon ging in gesprek met Bethany (programmeur) en Dafne (coördinator) van Le Guess Who? - een
festival dat heel Utrecht overneemt met meer dan 150 artiesten in popzalen, kerken, clubs, loodsen en
meer. Dit grensverleggende festival komt tot stand door middel van radicale programmering; dat is
programmeren op basis van gelijkwaardigheid, empathie en menselijkheid.

19

5

N RISKDISC

NUSANTARA BEAT
Nusantara Beat
(Glitterbeat Records)
LP, CD
Nusantara Beat heeft eindelijk een debuutalbum uit, en wat voor
een. Het is een plaat vol eigenzinnige tracks die eer aandoen aan het
land van hun voorouders: Indonesië. Duidelijk is terug te horen dat
deze band over de jaren goed op elkaar is ingespeeld. Ze houden het
elk moment spannend door hun verfijnde samenspel en het gebruik
van Indonesische toonladders in de gitaren, uitdagende ritmes in de
drums/percussie en het karakteristieke, doch dromerige stemgeluid

van zangeres Megan de Klerk. Je zou bijna vergeten dat deze band gewoon uit Amsterdam komt, al
helemaal als je kijkt naar hun internationale wapenfeiten. Nusantara Beat is here to stay; niet alleen
door hun dynamische sets op de festivalpodia, maar nu ook vereeuwigd op een minstens zo dynamisch
debuutalbum. Energieke tracks als ‘Tamat’ en ‘Bakar’ kenmerken de pulse en snelheid van de band. Terwijl
nummers als ‘Di Pantai’ en ‘Cinta Itu Menyakitkan’ de groovy en emotionele kant van de band belichten.
De band heeft niet alleen Indonesische wortels, maar ook wortels in de Nederlandse indie scene met (ex)-
leden van Jungle By Night, EUT, POM en Altın Gün. Met deze plaat laten ze horen dat net zo relevant zijn
als deze wortels. ‘Nusantara Beat’ van de gelijknamige band is een debuutplaat die hun identiteit definitief
op de kaart zet en ons allemaal meeneemt op een roerige, avontuurlijke trip naar Indonesië waarin ze
zowel hun voorouders eer aandoen als hun eigen weg en sound hebben gevonden. (Daan Hutting)

DISC

INTERVIEW

NUSANTARA BEAT
Al een aantal jaar is Nusantara Beat een graag geziene gast op nationale en internationale festivals.
De Indonesisch-Nederlandse superformatie met (ex-)leden van Jungle By Night, EUT, POM en Altın
Gün had tot op heden nog geen debuutalbum uitgebracht. Na wat singles via Bongo Joe Records
de wereld ingeslingerd te hebben is het eerste album nu eindelijk daar, door ons bestempeld als No
Risk Disc. Nieuw op deze plaat zijn de eigen tracks. Waar Nusantara Beat eerst bewerkingen van
Indonesische traditionals speelde, bestaat de debuutplaat uit volledig eigen werk. Hoog tijd dus voor
een gesprek met Megan de Klerk (vocals) en Gino Groeneveld (percussie) over hun inspiraties, het
omarmen van dingen loslaten en hun internationale succes.

(Door: Daan Hutting)

Muzikale roots
Nusantara Beat begon als een project waarin
Nederlandse muzikanten hun Indonesische roots wilden
verkennen. “We hebben al veel geleerd, maar er valt nog
zóveel te ontdekken. Er zijn eindeloos veel eilanden en
sferen waarin we kunnen zoeken. We halen momenteel
veel inspiratie uit dangdutmuziek” (een Indonesisch
popgenre met Maleisische en Indiase invloeden red.). De
band heeft al veel gezien in korte tijd, ze tourden door
Azië en in Nederland hebben ze festivals als Lowlands
en Down The Rabbit Hole al kunnen afvinken. Dit alles
zonder album. Was dit altijd al het plan? “Nee, het is zo
gelopen. Na de eerste show ging het al best hard en
ook bij Noorderslag werden we goed ontvangen. Die
snelheid geeft ook wel spanning, omdat er gelijk veel
mensen meeluisteren met onze muzikale zoektocht.
Afgelopen jaar hebben we het wat rustiger aan gedaan
met touren om dit album af te kunnen maken.”

‘New era’ en loslaten
 Het album opent met de tweede single Ke Masa Lalu.
Het intro, bestaande uit epische a capella vocalen, voelt
ook echt als een nieuw begin. Zien jullie het album ook als
een nieuw begin? “Zeker, new era! We speelden hiervoor
traditionals. Nu zijn het onze eigen nummers, waarin we
de sfeer van die traditionals combineren met modernere
invloeden. Daarin ben je natuurlijk op zoek naar hoe
traditioneel je het wil hebben en hoe modern. Ik denk dat
we daarin een mooie balans hebben gevonden als band.”
Een thema van het album is dingen loslaten en de
controle, of misschien zelfs jezelf verliezen, zoals in het
nummer Hilang Kendali. Wat moesten jullie zelf loslaten
om dit album te maken? “Dit is het eerste project waarin
ik überhaupt niet in het Engels zing.” Zegt zangeres
Megan de Klerk die hiervoor zong in de indie-band EUT.
“Dat loslaten vind ik nog steeds heel spannend en heel
leuk. Daarnaast denken we niet te veel na over hoe het

9

ontvangen gaat worden. Ook omdat het spannend kan
zijn als Nederlander met Indonesische roots. Dan krijg je
soms een imposter syndrome. Val je niet door de mand?
Of hoe authentiek kunnen wij zijn? Terwijl dat voor ons
allemaal natuurlijk een heel persoonlijke lading heeft. Je
vindt steeds meer een stukje van jezelf in die cultuur. Als
je gewoon muziek maakt en interesse hebt in die cultuur,
dan kan je die gedachtes loslaten.
Hoe hebben jullie dit album geschreven, al jammend
of meer met individuele inbreng? “Een beetje van
beiden, 50/50. We gaven elkaar ook de opdracht om
thuis ideetjes te maken waar nummers uit zijn gekomen.
Zoals bij Di Pantai, die hadden
Rouzy en Sonny voor een groot
gedeelte opgezet. Dat liedje
gaat over een oud mannetje met
geheugenverlies dat steeds naar
het strand wandelt en denkt ‘hoe
kom ik hier? ’en denkt dan aan
zijn vrouw. Het staat symbool
voor dingen niet altijd goed
weten in het leven, of mensen die
je vergeten.
De main riffs van Bakar komen
van Jordy. Zo heeft iedereen zijn
aandeel. Maar we hebben ook
veel gejamd. Dan zijn er in een
half uur vijf ideeën, die luisteren
we terug en dan pakken we daar
iets uit. Tamat is zo’n nummer, die
hebben we vrij snel geschreven
in de repetitieruimte. Maar
uiteindelijk is alles van iedereen,
iedereen heeft zijn aandeel.”

Indonesisch instrumentarium
Tijdens hun reizen naar Indonesië heeft de band ook
authentieke instrumenten leren kennen die te horen zijn
op het album. “Tijdens onze eerste reis naar Indonesië
heeft gitarist Rouzy een kacapi gekocht, een soort
harpinstrument in een specifieke stemming. Die hebben
we meteen verwerkt in drie tracks op het album. Onze
drummer Sonny heeft ook in Indonesië kandangles
gehad (een percussie-instrument dat je veel hoort in
Indonesische Gamelan ensembles red.) Deze is ook op
de plaat terug te horen.”

Jullie muziek voelt vaak tropisch en klam aan, terwijl
jullie het grootste gedeelte van het jaar in het
druilerige Nederland verkeren. Hoe kwamen jullie in die
Indonesische mood tijdens het schrijfproces?
“Onder andere de pelog- toonladder die we veel
gebruiken zorgt voor de tropische sfeer die je omschrijft.
Dit is een traditionele toonladder uit Indonesië die
wordt gebruikt in Javaanse en Balinese gamelanmuziek

die direct een soort mystiek, mysterieus gevoel geeft.
Verder eten we graag Indonesisch samen, Rouzy kan
goed Indonesisch koken. Soms komt hij tijdens repetities
met lekker Indonesisch eten aanzetten. Dát en de
thermostaten wat hoger zetten in de studio.”

Familieband
Als het om Nusantara gaat, wordt er vaak gesproken over
een ‘superformatie’ omdat jullie al eerder in succesvolle
bands hebben gezeten. Wat zijn lessen die jullie uit die
andere bands hebben meegenomen om Nusantara nu
tot een succes te maken? “Ik denk dat we ook zo snel als

band zijn gegroeid omdat we een
bepaald niveau hebben, vanwege
die eerdere bands. We weten wat
een show nodig heeft en zijn goed
op elkaar ingespeeld. We zijn niet
zo extreem zenuwachtig per se voor
een show. Alles is best wel goed
georganiseerd. Daarnaast hebben
we geleerd om te communiceren,
in deze band nemen we de ruimte
om in te checken bij elkaar. ‘Hoe
gaat het? Hoe voel je je?' Heel erg
zorgzaam voor elkaar. Het voelt heel
erg als een familietje. Uiteindelijk is
het muziek maken maar 10% van de
tijd die je doorbrengt met elkaar,
daarom is het sociale aspect heel
belangrijk.”
Hoe wordt het album in Indonesië
ontvangen? “Goed! We werken
samen met het Indonesische
platenlabel Demajors. Zij vinden het

te gek en zeggen dingen als ‘my friends really love it!’
Onze muziek is daar ook viral gegaan, vooral op YouTube
en TikTok volgens mij. In de comments lees ik weleens
‘Komt dit uit Indonesië? Wat is dit vet!’ De meeste
Indonesiërs vinden het heel vet dat we hiermee bezig
zijn.”

Toekomstmuziek
Zoals jullie zingen op de eerste single ‘Telah Tamat’
(de tijd is om), ook van dit interview. wat kunnen we
verwachten van Nusantara Beat na het album? “We
hebben eerst een Nederlandse clubtour vanaf november
en in januari spelen we op andere plekken in Europa.
Daarna denk ik dat we misschien wel een drukke zomer
gaan krijgen. Dat is wel het plan in ieder geval, om een
paar grote festivals in Nederland te pakken en wie weet
weer terug naar Indonesië te gaan.”

Het gelijknamige debuutalbum van Nusantara Beat is
vanaf 14 november overal verkrijgbaar.

“We hebben
geleerd om te
communiceren:
‘Hoe gaat het?
Hoe voel je je?’
Dat maakt ons

sterk als band.”

10

ALFA MIST
Roulette
(News / Sekito)
“Roulette” is het zesde
studioalbum van Alfa Mist.
Deze veelzijdige artiest
beweegt zich moeiteloos
tussen jazz, hiphop, R&B en
neoklassiek, waarbij gevoel

en verbeelding centraal staan. Op deze plaat neemt
hij je via vijftien nummers mee door een door hem
geschetste nabije toekomst, waarin reïncarnatie
een krachtig instrument is waarmee je dromen en
vorige levens aan elkaar kunt koppelen. Hoe zou dit
de samenleving vormen? Deel je de kennis die dit
oplevert met anderen zodat ze meer kunnen leren
over hoe de wereld werkt? Deze en andere ideeën
worden uitgedacht en onderzocht op de plaat.
Openingsnummer "Reincarnation" begint met strijkers
die abrupt worden weggedraaid en spoken word en
blazers hand in hand verder gaan. De reis is begonnen.
"Roulette" is een nummer in driekwartsmaat met een
fraaie feature voor trompettist Johnny Woodman. “All
Time” een meer vocaal nummer met een bijdrage van
zangeres Tawiah. De wisseling van maatsoorten op de
plaat en het spelen met de tijd in de muziek, past bij het
idee dat tijd niet lineair is. Mooi hoe een abstract idee
van Alfa Mist wordt gematerialiseerd in de muziek. Met
het vorderen van de plaat treed je een nieuw muzikaal
universum binnen. Meegevoerd op mooi geschreven
melodieën voor strijkers en blazers, ingebed in het
zacht en psychedelisch aandoende spel op toetsen door
Alfa Mist. (Vera Verwoert)

APHEX TWIN
Classics
(V2)
Classics is een verzameling
van Aphex Twins eerste
ep’s: Analogue Bubblebath,
Didgeridoo en Xylem Tube.
Richard D. James, toen nog

begin twintiger, experimenteerde destijds met minder
subtiele stijlen als acidcore, breakcore en industrial
techno. Didgeridoo is bijvoorbeeld een gejaagde rave
track, gebouwd rondom een elektronische reproductie
van het blaasinstrument uit de titel. Hij speelde dit
nummer soms aan het einde van zijn show, met de
intentie om zijn publiek weg te jagen. Ook dat is
‘classic’ Aphex Twin. (Laurence Tanamal)

ASH
Ad Astra
(Pias / Fierce Panda Records)
Het Noord-Ierse trio Ash, ooit in
1992 gestart als kwartet, is op het
Europese vasteland nooit zo groot
geworden als aan de andere kant

van de Noordzee. Hun debuut ‘1977’ bezette in 1996 al
meteen de hoogste positie van de Engelse albumlijst,
een prestatie die ze in 2001 wisten te herhalen met
‘Free All Angels’. Dit nieuwe album is het negende op

hun cv, telt twaalf liedjes die stilistisch ondergebracht
kunnen worden in de driehoek poppunk, Britpop
en (alternative) rock. De mannen hebben “iets” met
ruimtevaart: debuutalbum ‘1977’ was vernoemd naar
het jaar waarin de film Star Wars verscheen en ‘Ad
Astra’ is ook weer ruimtevaartgerelateerd, niet in het
minst door de hoes. Het is weer heerlijk om te luisteren
naar liedjes als het naar The Smiths lonkende Which
One Do You Want, het radiogenieke Give Me Back My
World, het lekker lange Deadly Love en de aanstekelijke
poppunksongs Hallion, Keep Dreaming en Jump In The
Line, een cover van Harry Belafonte. (Joop van Rossem)

ATA KAK
Batakari
Ata Kak verraste de wereld met
Obaa Sima, een explosieve mix van

elektronische muziek en Twi-hiplife. Ooit vergeten na
zijn oorspronkelijke release in 1994, groeide het album
via Awesome Tapes From Africa uit tot cultklassieker.
Nu is hij terug met nieuwe muziek: energiek, ambitieus
en diepgeworteld in Ghanese traditie. Zijn herkenbare
scatting, ritmische raps en traditionele instrumentatie
maken zijn comeback onweerstaanbaar. Ata Kak bewijst
opnieuw dat zijn unieke geluid nog steeds fris, dansbaar
en grensverleggend is. Een must-hear. (Simon Arends)

BJÖRK
Cornucopia Live
Zeker bij zo’n multimedia muzikant als
Björk kom je met een digitaal promolinkje
niet weg om een goede recensie te

schrijven. Want als iemand echt alles uit de kast trekt
dan is het Björk wel. Cornucopia (vertaald: hoorn des
overvloeds)is een CD weergave uit 2023 van de liveshow
die eerder een global release kende via de bioscopen.
Een show van met orkest, ballet, filmbeelden en natuurlijk
de uit duizenden herkenbare stem en performance van
Björk. Het klinkt 22 songs lang goddelijk zeker als je van
de eigenzinnige Björk houdt. Toch kon ik het niet nalaten
om via You Tube ook de beelden van dit optreden te
bekijken en dan word je helemaal gegrepen en zit je
op de punt van je stoel Cornucopia live te ervaren. Wat
een creativiteit heeft die Björk toch! Het wordt weer
eens tijd dat ze Nederland trakteert op zo’n bijzonder
liveoptreden. (Frank de Bruin)

BOGERT, MARK
Antiquity Neon
(Suburban / Construction
Records)
Vorig jaar zag ik Mark
Bogert op het Night Of The
Progs festival in Duitsland
de plaats innemen van de
legendarische John Mitchell

tijdens het optreden van Arena. Daar maakte hij een
enorme indruk op me, meer dan hij in zijn Knight Area
jaren ooit maakte. Hij komt nu met een prachtig solo
album, waarop hij je trakteert op tien zeer smaakvolle
en goed verteerbare instrumentale nummers. Zijn
gitaarspel komt uit de Satriani/Vai school, maar hij

=

=

=

=

11

SOULWAX
All Systems Are Lying
(Virgin / DEEWEE)
LP transparent, LP red, LP, CD
Alle systemen liegen - computers, de overheid,
zelfs dit album. Want wat is een rockalbum
zonder elektrische gitaren? Het is alweer zeven
jaar geleden dat het laatste studioalbum van de
gebroeders Dewaele uitkwam. Toch zaten ze al
die tijd niet stil. Als DJ-duo 2ManyDJs speelden
ze menig festival plat en hun label DEEWEE
pompte succesplaat na succesplaat eruit; van
Charlotte Adigéry & Bolis Pupul tot Marie
Davidson. Op Best Kept Secret afgelopen zomer
werd de tip van de sluier al opgelicht. Daar
speelden ze al een aantal nieuwe nummers,
vergezeld door maar liefst drie (!) drummers die
perfect synchroon drumden in een imposante
stellage. Daarmee toonden ze hoe dit album
pas écht tot leven komt op het podium. Op
All Systems Are Lying zijn momenten die
heel herkenbaar als de eigenzinnige Soulwax
aanvoelen. Zo bijvoorbeeld het nummer
‘Meanwhile On The Continent’, dat opent met
drums die doen denken aan het intro van ‘It Is
Always Binary’ van de vorige plaat. De plaat
lijkt thematisch in de hedendaagse tijdgeest
te passen doordat het maatschappijkritisch is
op bepaalde tracks (‘All Systems Are Lying’,
‘Constant Happiness Machine’). Toch lijkt
het escapisme de boventoon te hebben.
Zware onderwerpen worden afgewisseld met
luchtigheid en vergezeld van een energie
die ontsnapping biedt richting de dansvloer
(‘Run Free’). Op tracks als ‘Hot Like Sahara’ en
‘Idiots In Love’ is het gevoel van een rockalbum
duidelijk hoorbaar -de gitaren zijn vervangen
door synths. Soulwax weet met All Systems Are
Lying hun karakter te behouden en tóch weer te
vernieuwen. En ga ze zeker een keer live zien!
(Lotte Hurkens)

GRANDCRU

12

speelt niet zomaar heel veel nootjes per seconde. Zijn
composities zijn allemaal even smaakvol, harmonieus en
met veel gevoel en virtuositeit neergezet. Er zit zoveel
gelaagdheid in z’n muziek, of je het nu hebt over de
vinnige opener Thermal Properties of de fonkelende
ballad Mercury Glow, Bogert is altijd in controle met
z’n harmonieën. Extra bijzonder is de bijdrage van de
onlangs overleden Edward Reekers die uiterst sfeervolle
woordloze zang aan het akoestische Light Of Love
toevoegt. Mark Bogert behoort tot de top van de
Nederlandse gitaarwereld! (Gert van Engelenburg)

LEVI BOON
For Days, For Hours
‘For Days, For Hours’ is het debuut van
singer-songwriter Levi Boon, die garant
staat voor het betere indiefolk werk.

Dit album is een gewaagd debuut waarin ze de randen
van een traditionele singer-songwriter opzoekt en
balanceert tussen spannende vernieuwing en invloeden
van gevestigde namen als Julia Jacklin en Weyes Blood.
Haar nummers laten je verzinken in gedachten op een
regenachtige herfstdag. De ideale timing dus om deze
plaat eind oktober uit te laten komen; regen tegen
het raam, een kopje kamillethee en Levi Boon op de
speakers. (Daan Hutting)

CALLIER, TERRY
The New Folk Sound Of Terry Callier
Schitterende souljazzalbums maakte Terry
Callier, gezegend met een fantastische
stem, met name in de eerste helft van

de jaren zeventig, maar erkenning liet decennia op zich
wachten. Op zijn debuut uit 1968 bevond hij zich nog
meer in de folkhoek, al klinken traditionals als Cotton
Eyed Joe en I'm A Drifter in zijn handen anders dan welke
andere versie ook. Onbegrijpelijk dat dit indrukwekkende
debuut destijds niet op waarde werd geschat. Niet alleen
originele persingen zijn onbetaalbaar, ook voor latere
vinyluitgaven moet diep in de buidel getast worden.
Extra mooi dus dat dit meesterwerk nu weer beschikbaar
is dankzij ons eigen Concerto Records. (Marco van
Ravenhorst)

CARDI B
Am I The Drama?
(Warner)
Het is alweer ruim zeven
jaar geleden dat Cardi B
debuteerde met Invasion
Of Privacy, met daarop de
Amerikaanse nummer 1 hit
Bodak Yellow en het nog

succesvollere I Like It met Bad Bunny en J. Balvin. Het
is nu het succesvolste rapalbum van een vrouw van
deze eeuw. Toch leek Cardi B sindsdien alleen nog
in het nieuws te komen vanwege allerlei randzaken.
Uitzondering was WAP, haar inmiddels vijf jaar oude
succesvolle samenwerking met Megan Thee Stallion,
hier toegevoegd als bonustrack. Cardi B lijkt op Am
I The Drama? niet over een nacht ijs te zijn gegaan,
want het album duurt 1 uur en 11 minuten en bevat

LUISTERTRIP

BAR ITALIA
Some Like It Hot
(Bertus / Beggars)
bar italia, de cool kids van de Engelse
gitaarscene. Te cool voor hoofdletters, te cool
om zich in hokjes te laten duwen, en te cool
om zich druk te maken om hoe goed ze kunnen
zingen. Het Londense trio (live aangevuld met
extra leden), bestaande uit Nina Cristante, Sam
Fenton en Jezmi Tarik Fehmi, maakt zich alweer
op voor haar vijfde album. De titel is Some
Like It Hot, vernoemd naar een (uiteraard heel
coole) zwartwitfilm uit 1959. Marilyn Monroe
in de hoofdrol, who else. Twee jaar hebben we
erop moeten wachten. Vrij lang in bar italia-
termen. Maar het heeft wel geleid tot een
daadwerkelijke verandering in de sound van de
band. Uitgewerkte liedjes, heldere productie,
duidelijkere songstructuren en poppy refreintjes.
Wie had dat gedacht? Een catchy melodietje
toverde bar italia altijd al graag tevoorschijn in
die kenmerkende lo-fi indieliedjes. Zelf noemen
ze het simpelweg toegankelijke, catchy muziek.
Maar daar doen ze op Some Like It Hot nog
wel een schepje bovenop. Wissel die heerlijke
popnummers ook nog af met langzame ballads
of een punky uitschietertje en er staat gewoon
weer een sterke plaat. Zelfverzekerd was dit
drietal altijd al, maar zo zelfverzekerd klonken ze
nog niet eerder. (Daan van Eck)

=

GRANDCRU

13

SUPER DELUXE | DELUXE | 1LP | 1CD

NOVEMBER 14TH

2025 EXPANDED EDITIONS
FEATURING A BRAND NEW MIX FROM STEVEN WILSON, 6 UNRELEASED TRACKS

AND STUDIO JAMS, LIVE RECORDINGS FROM EARLS COURT AND MORE

MUSIC
LEGENDS

Met een film in de bioscoop die zich richt op de
periode dat Bruce Springsteen Nebraska opnam,
was een heruitgave van dit album uit 1982 een
logische stap. En gelukkig maakt The Boss zich er
niet gemakkelijk vanaf. Bruce was in 1982 een favoriet
van zo’n beetje alle muziekcritici ter wereld, maar
moest de écht grote commerciële stap nog maken.

Zijn platenmaatschappij zette vol in op de opvolger van The River, en schrok zich helemaal te
pletter toen ze Nebraska hoorden. Een plaat vol met akoestische demo’s, hoorbaar opgenomen
in een DIY studio in Bruce’s slaapkamer, bevolkt met trieste en depressieve figuren die niet
zelden aan het eind van de songs nog destructiever waren dan toen ze er in gingen. Springsteen
zette echter door, en in retrospectief is niet alleen één van de meest gedurfde albums van welke
grote artiest dan ooit, maar ook één van Bruce’s beste albums. Al die jaren jokte Bruce dat de
demo’s die hij van dezelfde songs maakte met de volle band niet meer bestonden, nu besloot
hij toch ze op de extra nummers van deze editie te zetten. Daarnaast een aantal outtakes die de
plaat niet haalden, waarbij meteen opvalt dat zowel Born In The USA als Downbound Train altijd
deel uitmaakten van de Nebraska songs. Het extra materiaal, ook nog een recent concert met
alle nummers live, is geweldig om te horen. Maar het is vooral een herinnering dat het originele
album werkelijk een hoogtepunt in de Amerikaanse muziekhistorie is en angstaanjagend actueel.
(Jurgen Vreugdenhil)

BRUCE SPRINGSTEEN
Nebraska ‘82: Expanded Edition
(Sony)
5LP, 5CD

TAME IMPALA
Deadbeat

(Sony / Columbia)
LP coloured, LP, CD

Fenomeen Kevin Parker van Tame Impala kent geen
druk van tijd. Zijn laatste plaat The Slow Rush stamt
alweer uit 2020. Na jaren van stilte dropte hij eind juli
de single End Of Summer. Tame Impala meets techno?
Het nummer begint lieflijk, krijgt na vijftien seconden
een lichte beat die uitmondt in een Jeff Mills-achtige
beuker. Daarna volgden Loser en Dracula: Loser is
luchtiger, funky en knipoogt naar Becks gelijknamige hit. Dracula neemt ons met pulserende baslijnen en
een hypnotiserende groove terug naar de spanning van Currents; donker, dansbaar en onweerstaanbaar.
Een typerende Tame Impala-track die meteen raakt, net als opener My Old Ways, het dansbare No Reply
en het aanstekelijke Obsolete. Op Deadbeat laat Parker zijn psychedelische veren deels vallen en kiest
hij voor de dansvloer. Kale beats, hemelse vocalen en subtiele melancholie bepalen de toon. In My Old
Ways schudt hij zijn verleden van zich af met een stampende housebeat, Not My World barst halverwege
open in een broeierige clubnacht en Ethereal Connection is rauw, donker en vuig. Zelfs het new agey
Piece Of Heaven krijgt glans door Parkers melodische gevoel. Deadbeat klinkt als een volwassen Tame
Impala. Minder zweverig, meer mens. Als jonge vader en nachtelijke dj vindt Parker balans tussen
hartslag en stroboscoop. Deadbeat ademt rust én roes. De muziek groeit duidelijk mee met het genie
Kevin Parker. (Jelle Teitsma)

15

DE DECENNIA VAN DE TOP 2000

7 NIEUWE DUBBEL LP’S OP GEKLEURD VINYL

OOK VERKRIJGBAAR ALS 7 CD’S

MUSIC
LEGENDS

23 nummers. Gelukkig is veel van het gebodene van
uitstekende kwaliteit. Niet alleen bijt ze ferm van zich
af en wenst ze haar vijanden het nodige toe, ook laat ze
zich van een zachtere kant horen of exotische in salsatune
Bodega Baddie. En alles is lekker spaarzaam en goed
geproduceerd. (Erik Damen)

MARIAH CAREY
Here For It All
Ze doet al jaren niet meer aan leeftijden,
maar intussen zit Mariah Carey wel al 35
jaar in het vak. Dat er nu met Here For It All

weer een nieuw studioalbum van de Amerikaanse diva is
verschenen, is dan ook niet heel ontoevallig. La Carey laat
op haar zestiende wapenfeit soul, r&b, hiphop en gospel
de hoofdrollen spelen. Uitschieters zijn Mi, Play This Song
(met Anderson .Paak), Type Dangerous, Sugar Sweet,
Nothing Is Impossible, I Won’t Allow It, Jesus I Do (met The
Clark Sisters) en de albumtiteltrack Here For It All. (Stef
Ketelaar)

THE CRANBERRIES
MTV Unplugged
Alweer 30 jaar geleden was het tijd voor
the Cranberries om deel te nemen aan
MTV Unplugged. Vele bands hadden zich
hier al aan gewaagd. Het unieke van deze

sessie is het feit dat de opname nooit op plaat uitgekomen
is. Gedateerd klinkt het zeker niet, de bekende nummers
zoals Linger en Zombie lenen zich goed voor de
akoestische aanpak met de uit duizend herkenbare stem
van zangeres Dolores ‘O Riordan. Fijn om deze band weer
te beluisteren! (Willem de Man)

TYLER, THE CREATOR
Chromakopia
Produceren, rappen, gevoelige en
oprechte teksten schrijven en kleding
ontwerpen: wat kan Tyler Okonma, beter

bekend als Tyler the Creator, eigenlijk niet? Door de jaren
heen wist Tyler steeds beter zijn emoties te uiten in zijn
instrumentaties en zijn teksten, en Chromakopia was hier
een schoolvoorbeeld van. Nog nooit was hij oprechter
dan op deze plaat, zijn kijk op liefde, zijn fans en zichzelf
staan dan ook centraal. Het was misschien even wachten,
maar nu verschijnt hij ook eindelijk op vinyl waarmee we de
intrinsieke en oprechte teksten van Tyler nog net iets meer
kunnen gaan waarderen. (Ruben de Melker)

DIJON
Baby
(Warner)
Dijon is niet de mosterd na,
maar de maaltijd zelf. Want
met Baby wordt er een even
verrassende als verrukkelijke
plaat geserveerd. Net als zijn
zielsverwant, geestesbroeder

en veelvuldige collaborateur mk.gee, timmert Dijon
Duenas al een tijd aan de weg met een zolderkamerige
DIY-benadering die tegelijkertijd intiem en persoonlijk
klinkt, maar gelikt genoeg is om een groter poppubliek

BRÒGEAL
Tuesday Paper CLub
(Pias)
Brògeal, een folk/punk/indie band-pop uit
het kleine stadje Falkirk in centraal Schotland,
is een buitengewoon opgewekt en energiek
muziekgezelschap. De vergelijking met de
Pogues komt als eerste bovendrijven, maar is
niet correct. Al is het maar omdat The Pogues
Iers-Brits waren, en Brògeal puur Schotse roots
heeft. Dat heeft overigens grote gevolgen heeft
voor de verstaanbaarheid van de songs. Zeker bij
de snelle nummers beperkt de verstaanbaarheid
van het plat-Schots zich tot de titel van de song
in kwestie. Brògeal gebruikt naast ‘gewone’
gitaren, bas en drums, ook minder voor de hand
liggende instrumenten als accordeon, banjo,
bouzouki, mandoline en fluit (pennywhistle).
De voortrazende trommels in openingsnummer
‘Tuesday Paper Club’ zetten meteen de toon:
‘Gaan als de brandweer! Gaan!’ Pas in track
vijf wordt er een beetje gas terug genomen.
Goed voor de verstaanbaarheid! De ballades
op het album zijn minder eenvormig dan de
voortrazend uptempo nummers. Live lijkt Brògeal
op een hedendaagse popversie van The Pogues.
Maar dan minder bozig en minder punk. De
moshpit van Brògeal bestaat uit druk heen-en-
weer springende, uit volle borst meezingende
genieters. Éen Engelse omschrijving wil ik je
niet onthouden. Website Louder Than War heeft
het over: ‘It’s schweet as fuck, hard as nails and
as cutting as the wind on a Highlands winter
morning.’ En zo is het! (Fons Delamarre)

LUISTERTRIP

=

17

te bereiken. En net als mk.gee, maar ook de meest
recente versie van Frank Ocean die we mochten
bewonderen, brengt hij de sexiness van soul terug tot
haar meest abstracte fundamenten. Op Baby resulteert
dit in een collagegeluid dat experimenteel genoeg is
om de muzieksnobs te bekoren en gevoelig genoeg om
tieners tot tranen te beroeren. Ook de onorthodoxere
liedjes van stillere r&b-helden in het genre, zoals
een Van Hunt, Bilal en een oudere Raphael Saadiq,
weerklinken in de catchy doch complexe composities
van Dijon. Denk: de meest slicke soul refreintjes,
gitaarlicks en drumcomputers, die met regelmaat door
de mangel worden gehaald en tot op de botten worden
grstript en worden vervormd. Denk: Prince die een
plaat zou maken met Flying Lotus. Maar denk vanaf nu
vooral gewoon Dijon. (Stef Mul)

THE DIVINE COMEDY
Rainy Sunday Afternoon
(Pias / Divine Comedy
Records)
Het is alweer zes jaar geleden
dat Neil Hannon, de drijvende
kracht achter The Divine
Comedy, ons met nieuw
werk verraste. Hannon weet

altijd nieuwe, subtiele elementen in zijn muziek te
verweven, wat meteen blijkt uit het bijna country rock
achtige openingsnummer, Achilles. Moeiteloos wordt
er overgeschakeld naar het jazz-achtige The Last Time
I Saw The Old Man, of naar de folk van The Man Who
Turned Into A Chair. Verbindende factor is altijd de rijke
orkestratie, die alles voorziet van een melancholische
sound. Veel strijkers, maar ook een prachtige accordeon
en dichtbevolkte koortjes. Hannon’s stem is duidelijk
aan het rijpen, maar dat past precies bij de tijdloze
sound, en kan nog altijd alles aan, getuige het mooi-
desperate I Want You. De luxe versie is voorzien van
een volledig album met concert opnames uit 2022 in
Londen en Parijs, wat gelijk een mooie alternatieve
verzamelaar is van het beste werk van The Divine
Comedy. Waar dit nieuwe album moeiteloos ook kan
worden toegerekend. (Jurgen vreugdenhil)

FINK
Wheels Turn Beneath My Feet II
Zelf ken ik Fink sinds 2019, toen zijn
fascinerende album Bloom Innocent
verscheen, een album waarop folk en

elektronische muziek werden samengesmolten. Wheels
Turn Beneath My Feet II is het tweede live-album, dat
Fink uitbrengt van zijn liveoptredens all over the world
door de jaren heen, uit onder andere Warschau, Berlijn,
Parijs en Amsterdam. Zelf zegt hij dat een liveoptreden
nooit hetzelfde is. Bij beluistering denk je inderdaad
voortdurend: “Daar had ik bij moeten zijn!”. (Fons
Delamarre)

=

SPOTGRONINGEN.NL

DO 18 DEC

BLACKBIRD
CHRISTMAS GETAWAY TOUR

DO 18 DEC

THE DUTCH EAGLES

VR 19 DEC

JEANGU MACROOY

VR 19 DEC

CLASSIC HITS
IN CONCERT

ZA 20 DEC

THUISBASIS
MET O.A. JAWAT!, DUVEL &
GIT HYPER, ZWATEWATER

ZA 20 DEC

MARBLE SOUNDS

ZO 21 DEC

DENNIS VAN
AARSSEN

ZO 28 DEC

MY FIRST FESTIVAL

MA 29 DEC

THE DUTCH QUEEN

ZA 3 JAN

BEE GEES BY
MAINCOURSE

WO 7 JAN

AMSTERDAM
SINFONIETTA

& MARIA MENA

DO 5 FEB

MAYHEM
+SPECIAL GUEST: MARDUK + IMMOLATION

VR 6 FEB

BLUE GRASS
BOOGIEMEN

ZA 7 FEB

ACINDC & FRIENDS

WO 11 FEB

NABIL &
METROPOLE ORKEST

DO 12 FEB

EEFJE DE VISSER

DO 18 DEC

BLACKBIRD
CHRISTMAS GETAWAY TOUR

DO 18 DEC

THE DUTCH EAGLES

VR 19 DEC

JEANGU MACROOY

VR 19 DEC

CLASSIC HITS
IN CONCERT

ZA 20 DEC

THUISBASIS
MET O.A. JAWAT!, DUVEL &
GIT HYPER, ZWATEWATER

ZA 20 DEC

MARBLE SOUNDS

ZO 21 DEC

DENNIS VAN
AARSSEN

ZO 28 DEC

MY FIRST FESTIVAL

MA 29 DEC

THE DUTCH QUEEN

ZA 3 JAN

BEE GEES BY
MAINCOURSE

WO 7 JAN

AMSTERDAM
SINFONIETTA

& MARIA MENA

DO 5 FEB

MAYHEM
+SPECIAL GUEST: MARDUK + IMMOLATION

VR 6 FEB

BLUE GRASS
BOOGIEMEN

ZA 7 FEB

ACINDC & FRIENDS

WO 11 FEB

NABIL &
METROPOLE ORKEST

DO 12 FEB

EEFJE DE VISSER

18

ROBERT FINLEY
Hallelujah! Don't Let The Devil Fool
Ya
Terwijl dit alweer zijn vierde album voor
Easy Eye Sound, het label van Black Keys’

Dan Auerbach, is, wordt Robert Finley’s droom om een
echt gospelalbum te maken nu pas bewaarheid. De
basis voor Hallelujah! Don’t Let The Devil Fool Ya werd
in één dag live in de studio vastgelegd, met ruimte voor
improvisatie en inspiratie “recht uit de ziel”. Hoewel
het album voortkomt uit de gospel, is het verre van
traditioneel. Rauwe blues en soulvolle grooves met
de bezieling van gospel, waardoor een unieke sound
ontstaat. Heerlijk. (Erik Damen)

GHOSTFACE KILLAH
Supreme Clientele 2
Een sequel uitbrengen met dezelfde
titel als je één van de meest iconische
HipHop-albums. Om maar met Run

DMC te spreken ‘It’s Tricky’ . Op ‘Supreme Clientele’
uit 2000 een ontketende Ghostface Killah op de top
van zijn roem. ‘Supreme Clientele 2’ is alweer zijn 13e
studioalbum, maar de wat vlakke producties maken dit
tweede deel iets minder iconisch... Geen RZA-productie
te vinden op de plaat en dat is wel jammer. Maar valt er
dan niets te genieten? Nou, zeker wel! Check de vette
tracks ‘Rap Kingpin’ en ‘Candyland, die nemen je mee
terug naar de soulvolle hoogtijdagen van Tony Starks.
Heerlijk! (Dirk Monsma)

GORKI
Gorky
(Warner)
Het “speelse huwelijk
tussen lichtheid en ernst.”
Zo omschreef het NRC ooit
het literaire werk van Luc
de Vos. De zanger-schrijver-
televisiepersoonlijkheid

zocht daarin ook graag de dunne scheidslijn tussen
grootheidswaanzin en oprechte zelfspot op. Wie durft
zich in een interview aan David Bowie voor te stellen
als de grote rockster van Vlaanderen of aan Meat
Loaf te vertellen dat zijn Paradise by the Dashboard
eigenlijk te sloom was, om zich in zijn eigen teksten
vervolgens kwetsbaar op te stellen als een kind die
verliefd wordt op de moeder van zijn vriendinnetje?
In 2014 overleed hij zeer onverwachts, maar nog altijd
worden de Vos en zijn band Gorki (FKA Gorky) node
gemist door de Belgische massa en een Nederlands
cultgevolg. Het destijds nog gelijknamige debuutalbum
kreeg gek genoeg nooit een vinyl-release. Dat, terwijl
een nummer als Mia (“een lijflied voor losers”) jaarlijks
wordt genoemd als tijdloze Nederlandstalige klassieker.
Daar komt nu verandering in. Melorock met een typisch
Belgische tong(/in)slag voor losers in de liefde. (Stef
Mul)

=

=

CHAT PILE/HAYDEN PEDIGO
In The Earth Again
(Coast To Coast / Computer Students)
In het genre van opvallende samenwerkingen
verschijnt hier weer een mooie toevoeging. De
panische noiserock en sludgemetalband Chat
Pile brengt een gezamenlijk album uit met…
Hayden Pedigo: de Texaanse avant-garde-
gitarist die een soort ongrijpbare instrumentele
countryfolk-ambient maakt. Gek, op het
eerste oog. Op het tweede oog misschien
ook. Maar deze artiesten tonen toch meer
gelijkenissen dan je zou denken. Zo woont
Pedigo tegenwoordig in Oklahoma, waar de
boze mannen van Chat Pile al heel hun leven
wonen. Maar belangrijker zijn de politieke
overeenkomsten. Pedigo is naast muzikant
letterlijk een politicus en door de muziek van
Chat Pile uitgesproken te noemen, dek je de
lading bij lange na niet. Het album Cool World
(2024) is één groot anti-oorlog statement, een
bleke en realistische kijk op de huidige staat
van Amerika in tijden van laatkapitalisme. Dát is
hoe deze muzikanten elkaar hebben gevonden.
Op gezamenlijk album In The Earth Again doen
ze er nog een apocalyptisch schepje bovenop.
De normaal zo tokkelende gitaar van Pedigo
klinkt ineens sinister en angstaanjagend, de
gitaren van Chat Pile klinken minder luid, maar
zwaarmoedig en somber. Daarbovenop klinken
teksten over maatschappelijk verval en een
apocalyptisch Amerika, niet ver verwijderd
van de realiteit. In The Earth Again is oprecht
verontrustend, in de beste zin van het woord.
(Daan van Eck)

LUISTERTRIP

19

ROLLING STONES
Black 'n Blue
(Universal, Rolling Stones Records)
CD, LP, 2LP, 2CD, 4CD&BR, 5LP&BR
De totstandkoming van Black And Blue was op zijn zachtst gezegd moeizaam aangezien met het vertrek van Mick
Taylor een gitaarplaats vrijgekomen was. Dat uiteindelijk Ron Wood de gelukkige was, moge duidelijk zijn. Dat
gitaristen Harvey Mandel en Wayne Perkins ook op deze plaat spelen is minder bekend. Dat de plaat misschien
wat onevenwichtig is, zal hier vast mee te maken hebben. Er staat evenwel prachtig materiaal op de plaat, daar
kan Cherry Oh Baby niets aan af doen. Melody met hoofdrol voor Billy Preston of Memory Motel: allebei toppers in
de Stones-canon! Fool To Cry of Crazy Mama? Kom maar op! Dit alles heeft ook nog eens een fraaie mix gekregen
van Steven Wilson. Toegevoegd is een extra schijf met outtakes en jams. Het vooruitgeschoven Shame, Shame,
Shame, een cover van Shirley & Company laat een Jagger horen in volle discomodus. Zekere leuk, maar terecht
een outtake. I Love Ladies had van mij zo eerder genoemd Cherry mogen vervangen. Het thema van dit nummer
zou later verder uitgewerkt worden op Some Girls. De vier jams, een met Mandel en drie met Jeff Beck, zijn mooie
toevoegingen. Op de uitgebreide 5LP- of 4CD-versies krijgen we naast een blu-ray met de Atmos-mixen en een
tv-opname uit Parijs ook nog eens een fijne Earls Court-show uit 1976 voorgeschoteld. Met een mooie afgewogen
setlist, met daarin twee Billy Preston-nummers en vier nummers van Black And Blue, is dit een lekker concert. Een
poster en boek ronden deze fraaie versies af. (Hermen Miriam)

JONNY GREENWOOD
One Battle After Another
(OST)
(Nonesuch/Warner)
De briljante filmmaker Paul
Thomas Anderson mocht zijn
ingenieuze, eigenaardige
kunsten botvieren op een
blockbuster budget. Het

resultaat is een magnum opus die op zowel geestige
als rake wijze de paranoïde staat van Amerika
blootlegt. Hij vroeg zijn trouwe vriend Jonny
Greenwood (Radiohead) om een rammelende,
nerveuze en spannende soundtrack te maken die
het moordende, koortsdromerige tempo van de
film complementeert. Een boodschap die wel aan
Greenwood is besteed, met meerdere PTA film
scores op zijn conto. Springerig abstract piano-
gedoedel, dissonante orkestraties, tegendraadse
ritmes en meeslepende sentimenten passeren de
rebelse revue in een uur tijd. Het luistert wellicht
minder weg als een traditionele soundtrack (denk:
groots opgezette muziekstukken, direct op de
emotie gespeeld), maar One Battle After Another
(OST) is daardoor des te beter te pruimen als
losstaand muziekstuk. Je hebt geen beeld nodig om
de ingenieuze composities tot leven te laten komen
in je hoofd en lijf. (Stef Mul)

JOYER
On The Other End Of The Line
Voor Joyer, het indie rock-duo van broers
Nick en Shane Sullivan, vormt afstand de
rode draad van hun nieuwe album On

the Other End of the Line…. Na verhuizingen en een
drukke tour verwerken ze gevoelens van vervreemding,
verandering en verlangen naar verbinding. Muzikaal
verschuift Joyer van shoegaze naar een warmer,
folkachtig geluid, met hulp van producer Henry
Stoehr en bevriende muzikanten. Het resultaat is een
openhartige, hoopvolle plaat over afstand, zelfreflectie
en de schoonheid van contact. (Lotte Hurkens)

JMSN
…it’s only about you if you think it is
Wat begon als elektronische r&b met
dezelfde suave als een rapper, bouwt
JMSN (lees Jameson) stapsgewijs zijn

imperium uit tot Prince-iaanse proporties. Op Heals
Me (2021) koos hij plots voor analoge instrumentatie en
langgerekte crooners (inclusief gierende gitaarsolo’s). Op
Soft Spot (2023) perfectioneerde hij dit geluid en op deze
nieuwe plaat gooit hij er plotseling een volle teug grunge
overheen. Chino Moreno meets D’Angelo. Of als Kurt
Cobain had zitten blowen met Erykah Badu. Echt waar,
zo waanzinnig goed is het. Net als de juiste wijn, wordt
JMSN blijkbaar lekkerder met de jaren. Op naar Grand
Cru status! (Stef Mul)

JONATHAN JEREMIAH
We Come Alive
(Pias)
Sinds zijn optreden op Crossing Border in
2010 heeft Jonathan Jeremiah met name in
de Lage Landen het nodige succes behaald.
Zo staat zijn grootste hit Happiness sinds
2012 onafgebroken in de Top 2000. De
43-jarige Britse soul-folkzanger heeft een
fluwelen stem die uit duizenden te herkennen
is. Ook op dit inmiddels zesde album is het
zijn baritonstem, die naast de overigens
prima composities en rake teksten, de
aandacht weet te trekken. Jonathan Jeremiah
weet als geen ander de nostalgische snaar te
raken. Vanaf de eerste klanken van het fraaie
“Here with me” tot de laatste noten van
afsluiter “Lush” vergeet je even je dagelijkse
sores en waan je je ergens in betere tijden.
Met het vallen van de blaadjes en met de
winter in aantocht biedt We Come Alive bijna
40 minuten warmte en troost.
Na enkele luisterbeurten kom ik tot de
conclusie dat ik geen echte uitschieters en
zeker geen dieptepunten op dit nieuwe
album traceren kan. Het is vooral de heerlijke
totaalsfeer die maakt dat dit album wederom
meer dan de moeite waard is om aan te
schaffen. (Said Ait Abbou)

LUISTERTRIP

=
21

LARRY JUNE & CARDO
Until Night Comes
Eerder dit jaar bracht Larry June al een
geweldig album uit samen met 2 Chains
en The Alchemist en slechts een paar

maanden later was bij alweer terug met Nardo Got
Wings. Dit is niet de eerste keer dat de twee dit kunstje
doen maar ze lijken er alleen maar beter op te worden.
Cardo legt bouncy beats neer en Larry June vult ze met
catchy melodieën en laidback raps. Met zelfs legendes
E-40 en Wiz Khalifa als gastoptredens weet je dat deze
twee wéér een stukje kwaliteit hebben geleverd. (Ruben
de Melker)

JUST MUSTARD
WE WERE JUST HERE
(Integral / virgin)
Het spookt in de songs
van Just Mustard. De Ierse
noiserockband, die enkele
jaren geleden in Zuid-Amerika
mocht openen voor The Cure,
beweegt zich op We Were Just

Here als door een droom van staal en stroboscooplicht:
ruisend, dreunend, maar met een glimp van euforie.
Denk Space Siren, A Place To Bury Strangers, Mogwai.
Zwaar vervormde gitaren buigen zich hier tot melodieën
die tegelijk snijden en strelen — Endless Deathless en
Out of Heaven bewijzen hoe fenomenaal een hook kan
klinken als hij door ruis wordt gedragen.
Af en toe zet de band een stap terug, zoals op het
minder lawaaiige Dreamer. Katie Ball, toegerust met
een stem als een sirene, neemt daar de spotlights, al
schuurt haar opgewektheid soms tegen een vreemd
soort happy hardcore-nostalgie. Dat haar stem
prominenter in de mix staat dan op vorige platen,
benadrukt vooral dat Just Mustard’s magie schuilt in de
chemie tussen de verschillende bandleden: zo mag ook
drummer Shane Maguire, die steeds haarfijn aanvoelt
wanneer er een tandje bij moet, niet onvermeld blijven.
We Were Just Here klinkt als ontwaken in verblindend
licht. (Max Majorana)

KPOP DEMON HUNTERS CAST
K-Pop Demon Hunters (OST)
Deze niet te missen sensatie staat vol
met hits. HUNTR/X en de Saya Boys zijn
nu vereeuwigd in de echte wereld via

fysiek materiaal: cd en vinyl. Het is geen wonder dat deze
K-pop magie de hitlijsten bestormd: de film en nummers
zijn tot het puntje geperfectioneerd. Daarbij vertelt
het geheel een verhaal dat we juist nu nodig hebben.
Jezelf leren accepteren en de wereld samenbrengen
zijn tijdloze thema’s. Bonus: een nieuwe versie van
TAKEDOWN door TWICE. (Laurens Elderman)

LEAP
Entropy
De titel van het debuutalbum van deze
Britse indierockband staat voor een maat
voor chaos, wanorde en/of willekeur

in een systeem. Het tegendeel blijkt waar want deze

=

LUISTERTRIP

JID
God Does Like Ugly
(Universal / Dreamville/Interscope)
Het lijkt soms alsof Hip Hop als een genre over
zijn piek is en zijn populariteit verliest. Het genre
snakt naar iemand die alles op zijn kop zet en
hoewel velen veteranen als Kendrick Lamar
of Clipse als de mogelijke verlossers zien, lijkt
het er steeds meer op dat die plek wellicht
is weggelegd voor JID. God Does Like Ugly
is alweer zijn vierde solo studio album maar
zijn bron van creatieve rhymes, onmogelijke
flows en indrukwekkende woordenschat lijken
onuitputbaar. Muzikaal gaat het soms alle
kanten op: van duistere beats met langzame
en abstracte drums tot energieke en dansbare
tracks, wat het allemaal verbindt is dat JID elke
beat helemaal kapot rapt. Uiteraard komt hij niet
alleen. Hoewel sommigen gastartiesten zoals
Clipse of Vince Staples een logische keuze lijken,
zijn er genoeg leuke verassingen met onder
andere Don Toliver, Ty Dolla Sign en Jessie Reyez.
Een ding is duidelijk, JID kan met iedereen op
een track springen. Hoewel het haast onmogelijk
is om zijn vorige album uit 2022 (The Forever
Story) te verbeteren komt deze plaat aardig in
de buurt. We werden dit jaar al verwend met een
hoop geweldige Hip Hop platen en God Does
Like Ugly maakt de keuze voor favoriete Hip Hop
album van het jaar nog net iets moeilijker. (Ruben
de Melker)

22

eersteling staat bol van de doordachte, krachtige tracks
die barsten van de energie. Vanaf opener Over And Out
via Do Or Die en Sinking Feeling…elke track is raak. Dit
is een debuut waar de band meer dan trots op mag zijn
en wat zeker de nodige deuren voor een fraaie toekomst
gaat openen! (Emiel Schuurman)

LEMONHEADS
Love Chant
Enigszins verrassend, maar bovenal
aangenaam welkom; deze nieuwe plaat
van de Lemonheads. Na bijna twintig jaar

weer een album van Evan Dando en co en hij kan het
nog. Waar de afgelopen jaren optredens nog wel eens
stonden voor een tikkie chaos is daar niks van terug te
horen op Love Chant. Geen enorme koerswijzigingen,
her en der een country en folk uitstapje, iets lagere stem
van Dando, maar verder een aangename aanvulling van
hun releases tot dusver. (Willem de Man)

LEPROUS
An Evening Of Atonement
(Sony / Insideoutmusic)
Een live album van Leprous,
opgenomen in ons eigen
Tilburg, daar heb ik hoge
verwachtingen van. Einar
Solberg is een fantastische
zanger, maar hoe vertaalt dit

zich naar een live setting? Hoe strak speelt de band
liedjes als The Price? Zit er magie in de opnames? Ik kan
je vertellen, ik ben omvergeblazen tijdens het luisteren:
ja, er zit magie in deze opnames. Einar komt uitstekend
uit de verf, iedereen speelt fantastisch en samen klinken
ze fenomenaal. De setlist bestaat uit een selectie uit
hun gehele carrière en het is daarmee interessant om
de verschillende versies van Leprous achter elkaar te
horen. Dit live album voelt hierom meer dan gewoon
een live album, het is ook een statement van wat
Leprous is op dít moment. Alle incarnaties van de band
in één setlist op één avond, prachtig uitgevoerd en ze
laten je alle hoeken van de zaal zien. Het is wellicht een
lange zit, maar de tijd vliegt voorbij. (Willem Sloet)

DEMI LOVATO
It’s Not That Deep
Na de geflopte poprock-comeback
(matige verkoop), werd het tijd voor een
nieuwe rebrand. Verfrissend hoe open
Demi hier is in interviews, terwijl ze met

een BRAT 2.0-uitstraling hetzelfde team heeft geboekt.
Wonderbaarlijk werpt het geheel wel zijn vruchten af in
het nieuwe album It’s Not That Deep. Bij dit elektropop
spektakel komt Demi goed uit de verf, waar voorproefjes
zoals Fast en Kiss al aanstekelijk aanvoelen en de rest van
het album de plank raakt. Haar zang blijft indrukwekkend,
en met de snelle beats erbij is dit een verrassend sterke,
volwassen popplaat die ze niet snel onder de bus zal
gooien. Met dit album laat Demi zien dat je niet altijd
alles opnieuw hoeft uit te vinden om relevant te blijven.
(Laurens Elderman)

KRAAK EN SMAAK
Velvet Seas
(Suburban)
Een mooie naam “Kraak & Smaak” heeft de
Leidse DJ formatie bestaande uit Oscar de
Jong, Wim Plug en Mark Kneppers. Ondanks
of misschien wel dankzij deze oer Nederlandse
naam hebben ze internationaal aardig wat
potten weten te breken. Zo stonden ze al
op spraakmakende festivals als Glastonbury,
Sziget, Lowlands maar ook aan de andere kant
van de plas stonden ze op menig groot festival
zoals SXSW en Coachella. Wat is hun succes?
Een smaakvolle smeltkroes van electronic,
soul, funk, house en pop die kraakhelder
weg luistert. Maar ook internationale gast
vocalisten die zorgen voor extra spanning. Op
hun zevende album ”Velvet Seas” in de 22 jaar
dat ze bestaan tekenden dit keer PWNT (Rio
Kosta), Butter Bath, The Undercover Dream
Lovers en Kainalu voor extra vocalen kracht.
Tevens kregen ze ondersteuning van IVAR, Izo
Fritzroy en Berenice van Leer die zorgen dat
Kraak & Smaak overal een feestje kan bouwen.
De organische warme sound van Kraak &
Smaak is als een allermans vriend, verveeld
niet snel en werkt prima om een recensie bij te
schrijven. (Frank de Bruin)

LUISTERTRIP

=

23

Featuring brand new remastered versions of Anthology 1 – 3 by Giles Martin

Plus the brand new Anthology 4

Available on 12LP and 8CD box sets

MUSIC
LEGENDS

Featuring brand new remastered versions of Anthology 1 – 3 by Giles Martin

Plus the brand new Anthology 4

Available on 12LP and 8CD box sets

MUSIC
LEGENDS

FLORENCE + THE MACHINE
Everybody Scream
(Universal)
LP, LP blood red, LP dead blue, LP indie only, CD
Het album begint groots en bombastisch met de titelsong
Everybody Scream. En dat is ook wat je vrijwel direct wil
doen: meeschreeuwen! Ook de track erna, One of the
Greats, groeit gaandeweg groter en bombastischer, echter
wel met een prachtige opbouw en met veel gevoel voor
drama; dit zijn de songs die live wel eens enorm veel indruk
kunnen gaan maken.

Pas bij het derde liedje gaat het tempo omlaag en horen
we de intense zang van Florence Welch zoals het bedoeld
is: het beste met koptelefoon op, zodat elke snik in haar
prachtige stem hoorbaar en voelbaar is. Wichdance en
Sympathy Magic zijn instant klassiekers en Perfume and
Milk doet je verlangen naar een melkbad met de geur van
eucalyptus, waarin je heerlijk mag wegzwijmelen in het hier
en nu, met de weemoed van daar en toen…

The Old Religion is weer groots en zwaar aangezet (zoals
dat hoort bij religies) en dan komt er een moment van
echte luisterliedjes: Drink Deep en Music by Men zijn de
parels die echte muziek terugbrengt naar haar puurheid
en dan weet je: dit is zo’n album dat deze hele herfst (en
winter!) jouw soundtrack gaat zijn.

Bij You Can Have It All voel je de festivaltent al bij voorbaat
op haar voegen trillen en dan sluit Florence met haar
Machine af met And Love, met de onvergetelijke zin ‘Peace
is coming’ – als vrede zó mag klinken, laten we er dan voor
altijd onze handtekening onder zetten. (Jasper Koot)

THE LAST DINNER PARTY
From The Pyre
(Universal / Island)
Waar de een ze te overdreven of te gelikt vindt,
kan de ander genieten van de bombastische
harmonieën waar de Britse all female band
The Last Dinner Party om bekend staat. Het
debuutalbum Prelude To Ecstacy was een
verademing voor iedereen die niet altijd cool of
ingetogen is. De optredens van TLPD zijn net
zo theatraal als de muziek zelf, gekleed in barok
kostuums trotseren de vrouwen het podium en
nemen het hele publiek mee in hun verhalen.
From The Pyre voelt als een logisch vervolg op
hun debuut, net zo groots, waarbij indierock
wordt aangevuld met een vleugje opera. Maar
wel met meer diepgang. Angus Dei, lam Gods in
het latijn, verwijst naar het heilige lammetje die
leadzangeres Abigail Morris op de cover lieflijk in
haar armen houdt. Niet alleen religieuze figuren
komen langs, ook mythes en sprookjesfiguren
spelen een rol in From The Pyre. Toch is het
géén sprookje, want wie goed luistert hoort net
zo goed de hedendaagse problematiek als de
speelse verwijzingen naar het verleden. The Pyre
is de brandstapel waar Jeanne D’arc haar leven
werd beëindigd, ook in Inferno wordt ze geëerd.
Ook andere tracks gaan over hoe je als vrouw in
een bepaalde rol wordt geduwd. Zoals Woman Is
A Tree en I Hold your Anger. Iets wat helaas ook
nu nog steeds een alledaags probleem is. (Liz
Bosman)

LUISTERTRIP FERGUS MCCREADIE
The Shieling
Na het goed ontvangen Forest Floor
(2022) verschijnt nu opvolger “The
Shieling” van de fabelachtige pianist

Fergus McCreadie. Dit album nam hij op met David
Bowden (contrabass) en Stephen Henderson (drums).
In deze bezetting spelen ze al jaren samen en dat is in
het gelaagde spel van het trio goed te horen. De plaat
werd opgenomen in een afgelegen cottage. De plaat
voert de luisteraar mee naar de ruige schoonheid van de
Scottish Outer Hebrides en combineert Schotse folk met
moderne jazz, waardoor er een unieke sound ontstaat.
De open, geïmproviseerde stijl van spelen doet bij
vlagen aan Keith Jarrett denken. Een jazzpianist om goed
te beluisteren en in de gaten te houden. (Vera Verwoert)

HUMAN ERROR CLUB & KENNY
SEGAL
Human Error Club & Kenny Segal
De prachtige experimentele en unieke
jazzsound van Human Error Club wist

nog geen groot publiek te bereiken, maar gelukkig
waren ze legendarische producer Kenny Segal niet
ontgaan. Het resultaat is een abstracte plaat gevuld
met onvoorspelbare drums, psychedelische synths
en naast een aantal instrumentale nummers ook een
aantal indrukwekkende gastoptredens van artiesten als
billy woods en ELUCID. Een plaat als deze zou je snel
kunnen ontgaan, maar deze bizarre en toch geniale
samenwerking moet je luisteren! (Ruben de Melker)

PAUL MCCARTNEY & WINGS
Wings
Lorem ipsum dolor sit amet consectetur
adipiscing elit quisque faucibus ex sapien
vitae pellentesque sem placerat in id

cursus mi pretium tellus duis convallis tempus leo eu
aenean sed diam urna tempor pulvinar vivamus fringilla
lacus nec metus bibendum egestas iaculis massa nisl
malesuada lacinia integer nunc posuere ut hendrerit
semper vel class aptent taciti sociosqu ad litora torquent
per conubia nostra inceptos himenaeos orci varius
natoque penatibus et magnis dis parturient montes
nascetur ridiculus mus donec rhoncus eros lobortis.

VICTOR MEIJER
Bubblegum Psycho
(Concerto Records)
Illustrator Victor Meijer,
bekend van de weelderige
tekeningen bordevol detail
en humor (zie het door
Concerto Books uitgebrachte
De Mensheid Volgens

Crocodile Charley), werd al eens een laatbloeier
genoemd. Dat was toen hij als 46-jarige voor het eerst
zijn opwachting maakte als striptekenaar. Inmiddels is
hij de 50 gepasseerd en debuteert hij als publicerend
muzikant. Onder eigen naam brengt hij Bubblegum
Psycho uit - en waar anders dan op Concerto Records?
Een plaat met evenveel details en weelderige invloeden

=

26

Na een afwezigheid van 16 (!) jaar als duo
worden we dit jaar weer verwend met een
Clipse-plaat. De producties zijn in handen van
Pharell Williams en dat staat natuurlijk garant
voor het echte Clipse-geluid zoals we dat
kennen van hun legendarische debuutalbum
‘Lord Willin’’. Album-opener ‘The Birds Don’t

Sing’ zet meteen de toon met een bombastische productie
waarin de mannen rappen over het verlies van hun ouders,
meteen kippenvel. Daarna volgen de vette producties
elkaar in sneltreinvaart op met gastbijdragen van Kendrick
Lamar, Tyler the Creator en Nas en bovenal met Pusha T en
Malice in topvorm; lyrically vlijmscherp, technisch briljant
en inhoudelijk volwassen geworden. Wat een plaat! (Dirk
Monsma)

CLIPSE
Let God Sort ‘Em Out
(ROC Nation)
LP, CD

=

als zijn tekenkunsten. Zoals zijn illustraties fel zijn
geïnspireerd op de grafische kunstenaars uit de jaren
70, horen we op Bubblegum Psycho overduidelijk
ook de muzikale invloeden uit hetzelfde decennium
terug. Gitaargedreven (southern) rock zoals The
Allman Brothers en Creedence Clearwater Revival,
snerpende riffs a la The Who en Led Zeppelin, de
vocale harmonieën van Crosby, Stills, Nash & Young en
de popgevoeligheid van The Beatles en verschillende
formaties van Fleetwood Mac. Het klinkt allemaal
verdomd veelzijdig en lekker. Logisch ook, met veteraan
Diederik Nomden (The Analogues) achter de knoppen.
Supertip van eigen bodem. (Stef Mul)

MIDLAKE
A Bridge Too Far
Met A Bridge To Far bewijst Midlake
– bekend van de klassieker Roscoe
– opnieuw hun klasse. Op dit zesde

album vindt de band uit Texas de perfecte balans tussen
dromerige, filmische tracks en energiekere songs als
The Ghouls en The Calling. Hun kenmerkende folk-
psychsound klinkt warmer en zelfverzekerder dan ooit,
met hoop en hernieuwde creativiteit als rode draad. Een
prachtig, volwassen album van een band die zichzelf
opnieuw uitvindt. Tip: op 10 februari staat Midlake in
Paradiso in Amsterdam. De band stelt nooit teleur, vooral
live niet. (Jelle Teitsma)

JAMES MORRISON
Fight Another Day
Na het onverwachte overlijden van zijn
echtgenoot verdween James Morrison
een tijdje van de radar. De periode

buiten de schijnwerpers werd uiteraard besteed aan het
creëren van nieuwe muziek, want wie pijn heeft als artiest,
presteert vaak op z’n best wat liedjes schrijven betreft.
Toch is Fight Another Day geen zwaar album geworden.
Natuurlijk zijn er momenten van hartzeer, maar er zijn
ook uitbarstingen van vreugde en rust. Daarnaast brengt
James hoop, veerkracht en de stille kracht om door te
gaan aan bod. Dit alles gegoten in dertien fijne soul-
achtige popnummers, met die kenmerkende hese stem
als stralend middelpunt. Persoonlijke favorieten zijn het
Stevie Wonder klinkende Little Wings en Ten Thousand
Men. (Stef Ketelaar)

NINE INCH NAILS
Tron Ares
(Universal / Interscope)
TRON: Ares is (na TRON uit
1982 en TRON: Legacy uit
2010) de derde sciencefiction-
film rondom het onderwerp
software en hackers met
dezelfde geweldig acteur

Jeff Bridges in de hoofdrol. Voor de soundtrack is de
befaamde industrialband Nine Inch Nails gevraagd. Op
zich niet verrassend, want het NIN-duo Trent Reznor
en Atticus Ross was de afgelopen jaren erg actief als
schrijvers van muziek voor films en series (denk aan

27

The Social Network, The Vietman War, The Killer,
Watchmen en Challengers). Eén verschil? Dit keer
wordt de bandnaam Nine Inch Nails voor het eerst
sinds jaren weer prominent genoemd. Reznor vindt
dit ‘net zo goed een losstaand NIN-album als een
filmsoundtrack’. Het blijkt een kwalitatief hoogstaand
album te zijn. Van de lichtvoetige opener Init, naar de
stampende single As Alive As You Want Me To Be. Van
het intieme pianostuk Echoes, naar het schurende,
rauwe Targed Identified. Van het sfeervol tuimelende
This Changes Everything tot het chaotische Shadow
Over Me. Bijna 67 minuten lang: goed en zeer
veelzijdig. (Dennis Dekker)

NNELG
Rijkdom
Waar het iconische Amsterdamse
hiphopcollectief SMIB deze zomer al
terugkeerde met een nieuw album,

is het nu tijd voor SMIB-lid Nnelg. Twee jaar na zijn
persoonlijke album ‘Ik Zie Je’ verschijnt Rijkdom.
Uitbundiger dan zijn voorganger. Fantastisch
geproduceerde en gevarieerde hiphop, met vette
features van o.a. Ray Fuego (duh!), Chivv en Yves
Laurent. Al met al een rijke plaat over wat rijkdom voor
Nnelg inhoudt: familie, vaderschap, geld, vrienden,
geluk. Welkom in Hotel Rijkdom, een lang verblijf is aan
te raden! (Daan van Eck)

YORICK VAN NORDEN
Do It Now
In mijn Replay allertijden van Apple
Music staat Nothing’s Ever Planned van
Yorick van Norden fier bovenaan. Al heb

ik het inmiddels honderden keren gehoord; ik krijg er
geen genoeg van. Het liedje staat op het album Playing
By Ear dat in 2021 verscheen. Nu is er dan opvolger Do
It Now, dat is opgenomen in de beroemde Abbey Road
Studios. Iedereen die de sympathieke Haarlemmer
kent, weet van zijn fascinatie voor The Beatles en Paul
McCartney. Een droom die uitkwam dus. Maar is het
gelukt om wederom een of meerdere oorwurmen te
schrijven? Van Norden is een uitstekend songwriter
en is alleen maar gegroeid, dus het antwoord is ja.
Luister maar eens naar Better Days, dat echt niet uit
mijn hoofd te krijgen is. Dat geldt eigenlijk ook voor
de rest van het album, waardoor de conclusie voor de
hand ligt: Do It Now is een perfecte popplaat waarmee
Yorick van Norden hopelijk definitief doorbreekt. Het is
hem gegund. (Peter van der Wijst)

OF MONSTERS AND MEN
All Is Love and Pain in the
Mouse Parade
(Integral / Virgin)
IJsland is een bijzonder land
dat drie keer zo groot is als
Nederland. Schitterend qua
natuur en met maar ruim
300.000 IJslanders erg dun

bevolkt is. Ondanks zo weinig inwoners heeft IJsland
een enorme creatieve output! Hoe kan het dat deze

LUISTERTRIP

SOMBR
I Barely Know Her
(Bertus / Warner)
De piepjonge Shane Michael Boose blies al op
via TikTok met nummers als Back To Friends en
Undressed. Met misschien wat afgezaagde reels
wordt zijn muziek er vaak gebruikt als soundtrack
voor liefdesverdriet, en ook zijn albumcover doet
vermoeden dat hij een wat generieke popartiest
is. Met flink wat vooroordelen besloot ik toch
maar eens naar dit album te luisteren. En eerlijk:
het blijkt een verrassend aardig indie-rock- en
popalbum te zijn - een ‘guilty pleasure’, of
misschien gewoon ronduit aanstekelijk. Wat is er
nou universeler herkenbaar dan een gebroken
hart? Daarover gaat dit album dan ook tien tracks
lang. Een vleugje Foals-gitaar hier en daar, een
stem die doet denken aan The 1975, en een flinke
scheut liefdesverdriet. Soms moet zelfs ik een
TikTok-hype dan toch deels gelijk geven. Waar
veel tieners op TikTok de zogenoemde ‘yearncore’
hebben omarmd, heeft Sombr het genre zowat
uitgespeeld. Een van de hoogtepunten is 12 to
12; een funky nummer met jaren ’80-synths, dat
zowel campy als oprecht weet te zijn, én bijzonder
dansbaar. (Lotte Hurkens) =

28

In Memoriam
D’Angelo

‘Ik dacht: mijn god, deze gast zou wel eens de uitverkorene kunnen zijn.’ In deze woorden omschrijft Questlove
zijn eerste ontmoeting met D’Angelo. Brown Sugar, zijn eerste album, houdt er namelijk een nogal vrije opvatting
over ritme op na. Het hoeft allemaal niet zo strak op de tel, vond D’Angelo. Sterker nog: hoe meer het schommelt,
hoe beter. Voor Questlove was het een openbaring. Uiteindelijk zou hij een integrale rol gaan spelen op Voodoo,
D’Angelos tweede album. Wel heeft hij onder leiding van D’Angelo jarenlang moeten trainen voordat hij überhaupt
aan de opnamen kon beginnen. ‘Alles wat ik wist over drummen, moest ik zo snel mogelijk vergeten.’ D’Angelos visie
werd de bakermat van een nieuw genre: neo-soul; een unieke mix van r&b, soul, jazz en hiphop, gebouwd op de
ritmische ideeën die D’Angelo eigen waren.

Tussen 1999 en 2003 was D’Angelo het muzikale brein achter nog eens 12 albums. Na 11 jaar doodse stilte keerde hij
terug met zijn derde soloalbum, Black Messiah, waarna hij vrijwel meteen opnieuw verdween. De verwachting is altijd
geweest dat een vierde album vanzelf zou komen. Misschien maakt dat zijn dood wel extra triest. Toch hebben zijn
periodes van afwezigheid geleerd: ook al is D’Angelo er zelf niet, zijn ideeën horen we overal.

Het is de muziekjournalist onmogelijk gemaakt om iemand te omschrijven als ‘groots artiest’. Termen zoals deze zijn
enorm in waarde gekelderd; sociale media behoeft elke week een nieuwe superster. In werkelijkheid zijn grootse
artiesten zeldzaam—artiesten met een duidelijke, in eerste instantie krankzinnige visie, van wie jaren na dato pas
duidelijk wordt hoeveel zij voor hun medium hebben betekend. Kurosawa, James Joyce, Picasso. Stevie Wonder,
Prince, D’Angelo. En zoals alle grootse artiesten die sterven, zal zijn werk nog eeuwig door galmen.
(Jay Frelink)

29

ijzige rots in de Atlantische Oceaan toch zo veel te
bieden heeft qua cultuur? Naast grote IJslandse acts
als Björk en Sigur Rós is er continue stroom van nieuwe
bandjes, duo’s en componisten die doorbreken. We
vergeten bijna de IJslandse band Of Monsters And Men
die in 2012 met hun album “My Head is an Animal”
internationaal aardig wat potten brak. Binnengehaald
als de nieuwe Arcade Fire hadden ze vanaf hun eerste
album een herkenbare organische sound zoals veel
IJslandse bands. Na wat wisselingen en drie albums
verder was het de afgelopen vijf jaar een beetje stil
rond deze band. Met hun nieuwe album “All is love
& pain in the mouse parade” ervaar je meteen de Of
Monsters sound. Met afwisselend (samen)zang van
Nanna Bryndis Hilmarsdottir en Brynjar Leifsson blijf je
steeds bij de les. Eerste single “Dream Team” nestelt
zich meteen in je brain en de laatste folk rock nummers
van het album zorgen voor een zachte landing. De
dagen worden weer korter zeker op IJsland maar Of
Monsters and Men zorgen voor een prima soundtrack
voor de lange avonden. (Frank de Bruin)

OTHER LIVES
Volume V
Soms kom je een band tegen die veel
meer aandacht verdiend. Voor mij is
dat Other Lives. Hun nieuwe plaat

Volume V bewijst dat. Een intrigerende, gelaagd album
vol melancholie en verbeelding. Other Lives weeft
filmische arrangementen, dromerige vocalen en subtiele
elektronica tot een betoverend geheel. De band klinkt
zowel weids als intiem, met echo’s van Radiohead en
Fleet Foxes, maar altijd met een eigen signatuur. Van
opener Mystic tot afsluiter The Wake voelen de rijke
instrumenten en de spookachtige van vocalen van Jesse
Tabish als een reis door het universum. Dit album, deze
band: zó goed. (Jelle Teitsma)

ANNA SERIERSE,
PARADOX JAZZ
ORCHESTRA & JASPER
STAPS
The Vocal Years
(Integral / PJO Records)
In 1945 werd door de
AVRO het jazzorkest The
Skymasters opgericht. In

die tijd beluisterbaar op de radio (Swingtime) met de
swingmuziek uit die jaren. Ze spiegelden zich aan de
grote Amerikaanse bands van Count Basie en Woody
Herman. De Skymasters bereikten een enorm niveau.
Jasper Staps, dirigent van het Paradox Jazz Orchestra
maakte kennis met de muziek voor big bands tijdens
zijn studie aan het conservatorium, op het moment dat
de Skymasters stopten te bestaan. Het PJO werd door
hem en Teus Nobel opgericht in 2019 met de bedoeling
om het erfgoed uit die vervlogen jaren te behoeden
en daar een eigentijdse draai aan te geven. Het
debuutalbum van het PJO in 2021 was 'Remembering
The Skymasters'. In 2023 volgde 'Remembering The
Skymasters – Legacy' en het drieluik wordt afgesloten
met het nieuwe 'The Vocal Years'. Die vocals worden

verzorgd door Anna Serierse. Staps heeft onderzoek
verricht in de archieven van de Stichting Omroep
Muziek, teneinde de originele arrangementen van The
Skymasters te achterhalen. Fenomenale muziek die ook
op vinyl verkrijgbaar is. (Ruud Jonker)

VANESSA PARADIS
Le retour des beaux jours
Zangeres/actrice Vanessa Paradis heeft na
jaren van muzikale afwezigheid weer een
album klaar: Le retour des beaux jours.

Het is haar achtste studioplaat sinds ze als 14-jarige in
1987 doorbrak met de hit Joe le taxi. Op dit nieuwe album
klinkt de Françoise als vanouds lief, zwoel, verleidelijk
en vertellend; precies zoals je van Franse chansons kunt
verwachten. Haar twee kinderen – Lily-Rose en Jack – die
ze met Johnny Depp kreeg, schreven de teksten van de
liedjes I Am Alive en Éléments. Hoogtepunten van het
album zijn de toegankelijke single Bouquet final en het
Motown-klinkende Rendez-vous. (Stef Ketelaar)

PERRIE
Perrie
De blonde Perrie Edwards van Little
Mix probeert het (net als haar collega’s)
ook solo. Voor haar debuutalbum Perrie

werkte ze met een kleine groep schrijvers en producers.
Met Ed Sheeran maakte ze bijvoorbeeld haar eigen
hitsingle Forget About Us. Verwacht binnen die 53
minuten speeltijd geen wereldschokkende liedjes, maar
wel een lekker popalbum dat soms doet denken aan
anderen. Bij Sand Dancer, Rocket Scientist, Baby Steps
en Cute Aggression komt bijvoorbeeld Kelly Clarkson in
me op, terwijl Pushing Up Daisies en If He Wanted To He
Would doen denken aan PINK. (Stef Ketelaar)

PORTLAND
Champain
(Pias)
België heeft een meer dan
uitstekende popmuziek traditie.
We hoeven alleen maar dEUS,
K’s Choice, Hooverphonic en
Triggerfinger te noemen om
dat te onderstrepen. Portland,

actief sinds 2014, is een relatief nieuwe ster aan deze fijne
hemel. De band bestaat uit muzikanten die elkaar troffen
in de wandelgangen van het departement Muziek van de
Hogeschool PXL in Hasselt. Ze debuteerden in 2019 en
speelden toen ook al op Rock Werchter. Vele succesvolle
optredens en 2 mooie albums volgden sindsdien. Champain
is alweer de derde plaat van deze dreampopband, zoals ze
zichzelf noemen. En de typering dreampop is niet onterecht
gekozen, want de muziek vertoont sterke verwantschap
met de muziek van Coldplay, Radiohead (uit de beginjaren)
en Oasis. Breed uitgesmeerde gitaren, dromerige drums en
dragende vocals van frontman Jente Pironet en zangeres
Nina Kortekaas. Champain werd gemaakt tijdens en na
een periode dat Pironet werd geconfronteerd met een
levensbedreigende ziekte. De muziek op het album klinkt
dan ook energiek, volwassen en gelaagd als nooit tevoren.
(Luc van Gaans)

=

30

PRESERVATION & GABE NANDEZ
Sortilège
Zonder twijfel een van de meest
onderbelichte hiphopreleases van het jaar,
dit gezamenlijke project van producer

Preservation en New Yorkse rapper Gabe ‘Nandez. Precies
zo experimenteel en abstract als je zou verwachten van
een release op het label Backwoodz Studioz (o.a. billy
woods). Hun gezamenlijke Franstalige achtergrond
(Preservation is half Frans en ‘Nandez half Malinees)
weerklinkt in de fantastische producties, van de algehele
aesthetic tot samplekeuzes. Knap en indrukwekkend.
Net als de rijmschema’s van ‘Nandez, die duidelijk heeft
gestudeerd aan de MF DOOM-school. (Daan van Eck)

SABATON
Legends
(Suburban / Better Noise Music)
Het Zweedse Sabaton staat
sinds haar ontstaan bekend
om hun albums die handelen
over oorlogen en beroemde
veldslagen uit de historie. Met

dit nieuwe, inmiddels alweer elfde wapenfeit, gooit
de band het echter over een iets andere boeg. Op
dit nieuwe album rondom frontman Joakim Froden
worden historische figuren als Jeanne d'Arc, Genghis
Khan en Julius Caesar ten tonele gevoerd. De band
klinkt door het vertrek van gitarist Tommy Johansson
en de terugkeer van oud-gediende Thobbe Englund
weer fris en ook weer wat rauwer. De vooruitgeschoven
single Templars was al een prima indicatie en ook op
de rest van het album ligt het tempo van de tracks
bovengemiddeld hoog. Met deze nieuwe plaat slaat
de band geen nieuwe wegen in maar met heerlijke
tracks als Hordes Of Khan, Impaler en I, Emperor is het
onvermijdelijk dat de live shows weer een feestje zullen
worden. Kortom; Sabaton doet wat het het beste kan en
levert een bovengemiddeld prettige beukplaat af! (Emiel
Schuurman)

SIGRID
There’s Always More That I
Could Say
(Universal)
Het modderde de laatste
jaren wat aan rond Sigrid;
haar carrière leek niet echt
van de grond te komen. Had
ze gepiekt met Strangers en

was het daarna voorbij? Niets is minder waar. Toen deze
Noorse zangeres Fort Knox uitbracht, waren alle ogen
weer terecht op haar gericht. There’s Always More That I
Could Say zet haar opnieuw op de kaart voor welverdiend
succes. Met producer Askjell, die ook verantwoordelijk
voor enkele hoogtepunten van het album Sucker Punch,
levert ze opnieuw een rake plaat af. Als popfans mogen
we blij zijn met breakup-albums: ze halen vaak het beste in
artiesten naar boven (Blackout, Back to Black, etc.). Toch
blijft deze plaat trouw aan de klassieke Sigrid-vrijheid en
die grootse Scandinavische refreinen die niemand anders
zo kan brengen. (Laurens Elderman)

WHITNEY
Small Talk
(Bertus / Whitney)
Small Talk is alweer het vierde studio album
van het uit Chicago-afkomstige countrypop
duo Whitney. Kenmerkend voor de band is de
orkestrale folkpop sound afgetopt met het hoge
stemgeluid van zanger/drummer Julien Ehrlich.
Whitney heeft deze sound altijd vast weten
te houden en de uitdaging weten te vinden
in de verfijnde songwriting en harmonieën
van hun nummers. Op de vorige plaat, SPARK
(2022), deed de band voor het eerst wat meer
electronische en groovende uitstapjes om hun
sound te verrijken. Echter zijn ze daar van terug
gekomen en is het hoofdzakelijk de oldschool
Whitneysound dat de klok slaat op het nieuwe
album, vergelijkbaar met het vertrouwde geluid
van de eerste twee platen Light Upon The
Lake (2016) en Forever Turned Around (2019).
Opvallend is de samenwerking met Madison
Cunningham op Evangeline, wat een country
song is die al snel uitmond in een episch, groots
geluid van intense paukenslagen en strijkers.
Daarnaast is de titeltrack van het album Small
Talk te prijzen om zijn complexe harmonieën
en maatwisselingen die doen denken aan
de hoogtijdagen van Crosby, Stills, Nash &
Young. Al met al laat Whitney je zorgeloos
wegdobberen in beekje van nostalgie en
romantiek, terwijl je hier en daar wordt verrast
door een muzikale stroomversnelling. (Daan
Hutting)

LUISTERTRIP

=

=

31

SML
How You Been
(V2 / International Anthem)
O, dat grensgebied tussen
jazz, elektronica en postrock;
het is nog altijd één van de
fijnste plekken om op vakantie
te gaan. Het Amerikaanse
kwaliteitslabel International

Anthem is zich er terdege van bewust, want het biedt
luisteraars uit Chicago en daarbuiten al sinds 2014 comleet
verzorgde reizen aan. Zo hebben ze onder meer Emma-
Jean Thackray, Tortoise, Alabaster Deplume en Irreversible
Entanglements in hun hangar. Het tweede album van
SML uit Los Angeles is het nieuwe paradijselijke eiland en
dé bestemming van 2025. Het vijftal (drums, bas, gitaar,
synth, saxofoon) heeft met How You Been een heerlijke
plaat gemaakt die zich kenmerkt door een haast tropische
muzikale dichtheid, als een mangrove waarin je beslist
de weg kwijt raakt. How You Been werd grotendeels live
op het podium bij elkaar geïmproviseerd en opgenomen
(de kreetjes van de musici zijn zowat het enige die je af
en toe terug het hier en nu in roepen), om achteraf in de
studio te worden opgevijzeld tot wat je nu hoort; een
ijzersterk tijdsdocument van hedendaags Los Angeles.
(Max Majorana)

SQUAREPUSHER
Stereotype
Voordat Thomas Russell Jenkinson
ons in 1996 onder het pseudoniem
Squarepusher blij verraste met Feed

Me Weird Things had hij onder een handvol andere
namen al wat klein grut uitgebracht, zoals het nu op
Warp heruitgebrachte Stereotype, tevens de naam
waarachter hij hier schuil ging. Bij Squarepusher denken
we vooral aan IDM en breaks, maar dit is ouderwets
dansvloerknallen. Opener Whooski borduurt maar liefst
zestien minuten een beetje door op een 303-thema,
afwisselend ingetogen en dan weer stoer, net als de
overige vijf tracks. Heerlijk! (Enno de Witt)

SUDAN ARCHIVES
The BPM
(Virgin)
Sudan Archives, het muzikale
alias van Brittney Parks, blijft
verrassen met haar innovatieve
mix van R&B, elektronische
muziek en traditionele
Afrikaanse invloeden. Na

haar veelgeprezen debuutalbum Athena (2019), waarin
ze zichzelf presenteerde als een genre-overstijgende
artiest, volgde Natural Brown Prom Queen (2022),
een krachtig statement over identiteit, vrouw-zijn
en zwarte trots. Haar derde album The BPM bouwt
hierop voort en laat een zelfverzekerde, dansbare
kant van Sudan Archives horen, waarbij ook ruimte
is voor het persoonlijke verhaal van deze violiste.
Muzikaal kwam de inspiratie uit verschillende hoeken
van de Amerikaanse dance, zoals Chicago house,
Atlanta bass en Jersey club. Niet alleen de verwerking
van een geëindigde relatie, maar haar zoektocht
naar haarzelf, geeft haar de gezochte krachtige en
zelfverzekerde uitstraling. The BPM heeft ook nog eens
de energieke productie die perfect aansluit bij club- en
festivalklanken. Dat geluid vol moderne elektronische
ritmes gecombineerd met traditionele instrumentatie
maakt haar een unieke en onmisbare stem in het
hedendaagse muzikale landschap. (Erik Damen)

DAVID SYLVIAN
Brilliant Trees
De release van solodebuut Brilliant Trees
van David Sylvian sloeg in 1984 als een
bom. Na een muzikale verbijstering

van vooruitgeschoven single Red Guitar, draaide ook
dit album overuren op mijn draaitafel. Sylvian toonde
én toont zich de meester in een combinatie van
toegankelijkheid, creativiteit en ingewikkeldheid, zoals hij
eerder ook al deed met zijn werk voor Japan. De toon op
Brilliant Trees is loodzwaar en licht tegelijk. Zwart/wit en
kleurrijk. Een album dat anno 2025 nog even urgent klinkt
als 41 jaar geleden. (Hans van der Maas)

VR 14.11.25THE
 WYTCHES

ZA 06.12 .25ZEITGEIST

ZO 22.02 .26KULA
 SHAKER

DO 05.03.26 THE
ACADEMIC

ZO 22 .03.26 MARC
BROUSSARD

DO 18.12 .25ÁRSTÍÐIR

LAMBRINI GIRLS + DEADLETTER+
 MANDY, INDIANA +
 ADULT DVD + MEER

=

=

32

THEY ARE GUTTING A
BODY OF WATER
Lotto
(Pias / Ato Records)
Shoegaze is back. Steeds
meer bands beginnen weer
op succesvolle wijze te mikken
op de shoegaze-sterren, met
een duwtje in de rug van

de Tiktok-algoritmes. Op die app slaat dit genre vol
vervormde gitaren en dromerige stemmen namelijk
flink aan bij de jongere generaties. Een mooi voorbeeld
van zo’n band is They Are Gutting A Body Of Water, uit
Philadelphia. Goede bandnaam, goede band. Allemaal
onder leiding van geesteskind Douglas Dulgarian, die
graag de grenzen van shoegaze als genre opzoekt. Zo
ook op zijn vierde album, LOTTO, waar hij snoeiharde
noiserock moeiteloos opvolgt met een liedje dat ook
van Alex G had kunnen zijn. Luister maar eens naar het
prog-folky ‘american food’, een mooi voorbeeld van
de veelzijdigheid van deze band. Niet schrikken van de
luide gitaarpartijen die de liedjes erna volgen. Het liefst
maakt hij de liedjes namelijk zwaar, punky, en misschien
zelfs een beetje smerig. Bij indieblog Stereogum weten
ze het in ieder geval wel; die noemen het ‘the most
important band in modern shoegaze.’ Checken dus!
(Daan van Eck)

TORTOISE
Touch
(V2 / International Anthem)
De Amerikaanse band
Tortoise fuseert al sinds
1990 uiteenlopende
stijlen met elkaar, zoals
krautrock, ambient en
jazz. Hun albums Millions

Now Living Will Never Die en TNT vormen zelfs nu
nog een blauwdruk voor veel post-rock bands. Het
boeiende aan hun geluidslandschappen, is dat je er
als luisteraar weinig grip op krijgt. Ze klinken zowel
nostalgisch als futuristisch, en zowel spannend als
bedwelmend. Touch, hun eerste album sinds 2016, is
hier geen uitzondering op. Zo werken de hypnotische
elektronica in Layered Presence gestaag toe naar een
gitaarsolo die je normaal gesproken in een progressief
rocknummer hoort. Bovendien heeft de muziek meer
dan ooit een cinematische kwaliteit. The New York
Times dichtte aan Oganesson al een “spionnenfilm-
sfeer” toe. Vexations transporteert je op zijn beurt
naar een spaghettiwestern, terwijl Promenade à deux
probleemloos als soundtrack achter een neo-noir
kan. Je draait Touch daardoor het best wanneer je in
gedachten de beelden aan je voorbij kan laten trekken.
(Laurence Tanamal)

LUISTERTRIP

ANNA VON HAUSSWLFF
ICONOCLASTS
(Bertus / Year0001)
De Zweedse muzikante Anna von Hausswolff
werkt gestaag aan een fascinerend oeuvre.
Het is een oeuvre waarop tot dusver de piano
en kerkorgels een dominante rol spelen. Ze
zijn ook weer van de partij op haar nieuwe
album Iconoclasts, waarop ook blazers een
belangrijke rol spelen in een aantal van
de tracks. Met Iconoclasts stort Anna van
Hausswolff de Zweedse winter over je uit. Het
is een winter die niet alleen donker is, maar
ook behoorlijk heftig, want in muzikaal opzicht
is Iconoclasts behoorlijk zwaar aangezet, al zijn
er ook betoverend mooie passages. Veel tracks
op het album zijn behoorlijk bombastisch of
zelfs overweldigend, zeker wanneer beukende
drums worden ingezet, en het heftige karakter
van het album wordt nog wat versterkt door
de stem van Anna van Hausswolff, die af en
toe als een misthoorn in de nacht opduikt.
Iconoclasts vergt flink wat van de luisteraar,
maar er valt absoluut veel te genieten op
het volgende fascinerende album van deze
bijzondere Zweedse muzikante. (Erwin
Zijleman)

=

=

33

WHITE LIES
Night Light
(Pias)
Een White Lie is een
leugentje om bestwil. De
Engelse band WhiteLies
besloot zich zo te noemen in
2007. Misschien hebben ze
een excuus nodig? Wie weet.

Feit is inmiddels, dat de band het opnameproces
wilde omdraaien. Ze keken eerst naar welke muzikant,
van de drie vaste muzikanten het meeste bijdroeg en
gingen daarna pas opnemen. Het resultaat is een fris
album. Het is inmiddels hun zevende en verschijnt
ongeveer drie jaar na het vorige. In de tussentijd
toerden ze en waren aan het experimenteren. Zo is er
op dit album veel te genieten. Ze worden vergeleken
met bands als Interpol, Editors, The Killers, Ultravox
en Joy Division. Ze hebben datzelfde onheilspellende
in hun geluid als de genoemde bands, maar slagen
erin fris te klinken.Ze traden al uitgebreid in
Nederland op en stonden op Paaspop in Schijndel en
Vestrock in Hulst. Ze zijn nog niet zo bekend, maar
dat kan zomaar veranderen met dit sterke en fijne
album. (Erik Mundt)

WILL WOOD
In Case I Die
In Case I Die (2023) is een livealbum van
Will Wood, uitgebracht als driedubbele
gekleurde LP binnen het alternatieve

genre. De plaat markeert een overgang naar intieme,
minimalistische uitvoeringen met enkel piano en bariton-
ukelele. Wood brengt persoonlijke, rauwe versies van
nummers uit zijn hele carrière en legt zijn kwetsbaarheid
bloot. Recensenten zien het album als een afsluitend
hoofdstuk voor een artiest die zich terugtrok door
creatieve overbelasting. (Lotte Hurkens)

WINNE
Msyyeh
De Rotterdamse rapper behoort tot de
Founding Fathers van de Nederlandse
hiphop. Dat maakt hem wellicht niet

meer het grootste hot topic op de streaminglijsten,
maar als hij vuurt, is het raak ook. Niet voor niets dat
zijn vorige project So So Lobi 2 ‘gewoon’ weer door
Patta werd omarmd. Vijf jaar later brengt hij misschien
wel zijn gevoeligste werk ooit uit: zijn ode aan de in de
2019 vermoorde boezemvriend Feis. Mssyeh luistert
als zijn 14 stadia van rouw. Ontkenning op Droomde
ff, woede op Waar Heb Je Het Over en acceptatie
op Alles Met Een Reden. Tip: kijk eerst de docu Feis
Forever en laat dan Mssyeh door je lijf vloeien. (Stef
Mul)

AKIKO YANO
7 O’CLOCK IN TOKYO
(1979)
(coast to coast /
Wewantsounds)
Voor het eerst ooit wordt
dit iconische livealbum
buiten Japan uitgebracht,
door het eigenzinnige

label WeWantSounds. Akiko Yano is inmiddels
alweer zeventig jaar oud, maar toen ze nog
maar begin twintig was, trad ze al op met de
getalenteerde muzikanten die later Yellow Magic
Orchestra zouden vormen: Haruomi Hosono,
Ryuichi Sakamoto en Yukihiro Takahashi. Akiko
Yano stond bekend om haar unieke songwriting,
veelzijdige zang en haar manier om genres in
de blender te gooien - van pop tot jazz en van
funk tot experimenteel. Yano is een geschoold
klassiek pianist, maar koos later voor een meer
popgerichte richting. Toch hoor je haar fenomenale
pianokunsten ook op dit album terug. Het album
is volledig live opgenomen in 1979, maar klinkt
uitzonderlijk goed, met name dankzij deze
mooie remaster. Een bijzonder stukje Japanse
muziekgeschiedenis! (Lotte Hurkens)

NEIL YOUNG
Official Release Series Discs
26, 27, 28 & 29
(Warner)
Vier albums uit de turbulente
jaren ’90, eindelijk samen in
één box: Unplugged, Harvest
Moon, Sleeps With Angels en
Mirror Ball (met Pearl Jam). Op

Unplugged verrast hij door de gitaarsolo van Like a
Hurricane te vervangen door een gedragen improvisatie
op een pomporgel: een keuze zo vreemd en tegelijk zo
logisch dat alleen hij ermee wegkomt. In Sleeps With
Angels toont hij zich de rouwzanger met feedback,
een man die verlies omzet in klank en echo, grimmig
en kwetsbaar tegelijk. De box biedt geen nieuw
materiaal, wel hernieuwde context: vier kanten van een
ongrijpbare artiest die zelfs in terugblik niet statisch
wordt. Geremasterd, maar nooit gepolijst — precies
zoals Neil Young bedoeld is. (Wim Koevoet)

FRANK ZAPPA
Halloween '78
Frank Zappa pakte bij de Halloween
concerten altijd net wat extra uit.
en dat horen we hier terug. Op
Halloween 1978 is een fors deel te

vinden van de The Palladium-show op 31 oktober.
Keuzes als Dancin’ Fool, Easy Meat, Conehead en
Suicide Chump, die alle pas later op een album
uitgebracht zullen worden, zijn zeker te verdedigen,
net als de andere tracks overigens. Het afsluitende
Black Napkins/The Deathless Horsie is echt van een
wonderschone kwaliteit en sluit deze meer dan prima
liveplaat af. (Hermen Miriam)

= =

=

34

RADIOHEAD
Hail To The Thief (Live recordings 2003-2009)
(Bertus/Beggars)
Voor hele volksstammen was ‘t hét muzieknieuws van de afgelopen weken:
Radiohead gaat weer toeren. In november en december geeft de Britse band in
totaal twintig concerten op slechts een vijftal plekken in Europa. Het is jammer
dat de band (nog) niet naar Nederland komt. Maar als deze muzikale Mozes niet
naar de berg komt, dan reikt hij ons dus wel ineens een eerste goedmakertje
aan in de vorm van een live-album. Daarop staan opnames die komen uit de
jaren tussen 2003 en 2009. De nummers draaien volledig om het album Hail To
The Thief (2003). Sterker: de volgorde van de tracks is zelfs hetzelfde. Alleen
Backdrifts en A Punch Up At A Wedding komen niet aan bod. Simpelweg niet

goed genoeg, meldt zanger/gitarist Thom Yorke koeltjes. Ondanks die ietwat saaie keuze over de volgorde, blijkt de
band tijdens deze opnames (uit Londen, Dublin, Buenos Aires en Amsterdam) in bloedvorm. Deze songs zijn geweldig
gemixt door Ben Baptie (Lady Gaga, The Strokes, U2, London Grammar) en gemasterd door Matt Colton (Rolling
Stones, Arctic Monkeys, The Cure, blur en Peter Gabriel).
Luister bijvoorbeeld de puntige, energieke uitvoeringen van 2+2=5, There There, Myxomatosis, Go To Sleep en We
Suck Young Blood en je kunt niet ontkennen dat deze band tot de muzikale Champions League behoort. Sterker:
misschien zijn ze wel finalist. En uiteindelijk wellicht ook winnend finalist als die tour volgend jaar een vervolg krijgt en
er zelfs nieuw materiaal uitkomt. Je voelt een beetje dat dit gaat gebeuren. Want die vorm van de dag was er na een
pauze van zeven jaren nog altijd, laten de bandleden namens drummer Philip Selway weten. Daarbij komt: de eerste
repetities waren geweldig. ‘Dus wie weet waar dit allemaal toe gaat leiden’, besluit men raadselachtig. (Dennis Dekker)

35

ALL YOUR FAVORITE POP GIRLS ON ONE ALBUM
Including Sabrina Carpenter – Espresso (Espressoooo version) exclusive on
vinyl and CD, Dua Lipa – Whodini (extended version) exclusive on vinyl, plus
Tate McRae, Chappell Roan, Ariana Grande, Olivia Rodrigo, KATSEYE, Gracie

Abrams, Renee Rapp, Olivia Dean, Suki Waterhouse and many others

Available on 2LP coloured vinyl (30 tracks) and 2CD (40 tracks)

MUSIC
LEGENDS

ALL YOUR FAVORITE POP GIRLS ON ONE ALBUM
Including Sabrina Carpenter – Espresso (Espressoooo version) exclusive on
vinyl and CD, Dua Lipa – Whodini (extended version) exclusive on vinyl, plus
Tate McRae, Chappell Roan, Ariana Grande, Olivia Rodrigo, KATSEYE, Gracie

Abrams, Renee Rapp, Olivia Dean, Suki Waterhouse and many others

Available on 2LP coloured vinyl (30 tracks) and 2CD (40 tracks)

MUSIC
LEGENDS

37

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

De krenten uit de pop
o

o
o

Skullcrusher – And Your Song Is
Like A Circle
Bij de naam Skullcrusher denk je
waarschijnlijk aan death metal of
een andere metalvariant, maar And
Your Song Is Like A Circle is in geen
enkel opzicht een metal album.
Skullcrusher is een project van de
Amerikaanse singer-songwriter
Helen Ballentine en die maakt
ook op haar tweede album onder
de naam Skullcrusher weer vooral
fluisterzachte en zeer intieme
popsongs. Het zijn fantasierijk
ingekleurde popsongs met een
bijzondere sfeer en betoverend
mooie fluisterzang. Een prachtige
soundtrack voor koude en donkere
winteravonden.

Emma Pollock -
Begging The Night
To Take Hold
Emma Pollock
maakte deel uit van
de legendarische
Schotse band The
Delgados, maar
heeft ook prachtige
solo albums
gemaakt, waaraan
onlangs het echt
prachtige Begging

The Night To Take Hold werd toegevoegd. Door het
nodige persoonlijke leed is Begging The Night To Take
Hold een behoorlijk melancholisch album geworden,
maar het is ook een bijzonder mooi en sfeervol album
geworden. Het is een album waarop de stem van Emma
Pollock centraal staat en de Schotse muzikante maakt
nog wat meer indruk als zangeres dan op haar vorige
albums.

 The Apartments – That’s
What The Music Is For
De Australische muzikant
Peter Milton Walsh maakte
in de jaren 80 even deel uit
van de Australische band
The Go-Betweens, maar
formeerde uiteindelijk
zijn eigen band The
Apartments, wat in de jaren
80 en 90 prachtige albums

opleverde. Na een lange stilte keerde de band tien jaar
geleden terug en vervolgens verschijnt zo nu en dan een
prachtalbum met stemmige en melancholische muziek die je
eindeloos wilt koesteren. Ook That’s What The Music Is For
is er weer een en het is er wederom een van een zeldzame
schoonheid.

INTERVIEW

EEFJE
DE

VISSER

Afgelopen oktober verscheen alweer de zesde plaat van Eefje de Visser:

Vlijmscherp. Samen met het eerder verschenen Heimwee vormt het

album een tweeluik. Over die twee platen 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.” In het weekend van de

release trad Eefje op in Concerto en Plato Rotterdam - beide tot de nok toe

gevuld met fans. De kleine platenzaken zijn intiemer dan de grote podia waar

ze tegenwoordig staat; afgelopen zomer speelde ze nog een headlineshow op

Best Kept Secret. Toch horen instore-optredens bij het begin van een nieuwe

plaat, vindt Eefje. En ook interviews: gelukkig konden ook wij haar spreken

over Vlijmscherp.

 (Door: Lotte Hurkens, Foto’s door: Philine vd Hul)

39

Creatieve visie
Sinds haar debuutalbum uit 2011, in een periode waarin
Nederlandstalige pop nog zeldzaam was, heeft Eefje
gestaag een groter publiek weten te bereiken - helemaal
na album Bitterzoet (2020). Op die plaat bleef haar
kenmerkende stijl overeind, maar evolueerde ze verder:
met meer synths en subtiele dance-elementen. Door
de jaren heen is Eefje’s artistieke visie steeds scherper
geworden. Ze creëert een compleet universum, waarin
muziek, performance en beeld samenvloeien. Op het
podium wordt ze geflankeerd door twee danseressen,
met wie ze strak gechoreografeerde bewegingen uitvoert
- als een soort muzikale synchroonzwemmers. Die
combinatie van klank, beeld en poëzie maakt haar uniek:
“Eefje is een categorie op zich,” wordt vaak gezegd.

“Ik ben daarin heel zoekende geweest,” vertelt Eefje,
“maar ik wilde dit vanaf het begin al.” In het begin
was haar artistieke ruimte kleiner: een beperkt budget,
een klein team. Inmiddels heeft ze haar eigen wereld
vormgegeven, gevoed door inspiratiebronnen en
persoonlijke groei. “Ik heb het gevoel dat ik altijd opkijk
naar anderen,” zegt ze. Niet alleen naar de mensen
om haar heen, maar ook naar grote iconen als Kate
Bush, David Bowie, Björk en PJ Harvey. “Ik heb grote
behoefte om stappen vooruit te zetten en iets nieuws te
onderzoeken”, vertelt ze verder. “Als mensen zeggen:
‘jij hebt echt overal over nagedacht’, dan wil ik me
daartegen verzetten." Voor de buitenwereld lijkt het
misschien het perfecte plan voor commercieel succes,
maar voor Eefje heeft dat er vrij weinig mee te maken.
“Ik denk dat ik eerder de behoefte heb om soms zelfs
beslissingen te nemen die niet altijd even handig zijn
[voor commercieel succes, red.].” Een stadionact hoeft
ze ook niet te worden -het blijft intuïtief en zonder plan.
Haar drijfveer is de behoefte om iets moois te maken en
avontuurlijk te blijven. En blijkbaar slaat dat aan, ook bij
het grotere publiek.

Groeiplaat
Eefje hoeft dus geen stadionact te worden, en ook niet
per se radiosingles te maken. “Ik trek zelf heel erg naar
platen, minder naar losse singles”, vertelt ze. Zelf houdt
ze ook het meest van groeiplaten -albums die je na
herhaaldelijk luisteren pas kunt waarderen. Ze noemt
voorbeelden als Joanna Newsom, Frank Ocean en Bon
Iver. “Omdat ik dan in eerste instantie door een barrière
heen moet, blijven ze veel langer interessant en zit er een
soort diepte in”. Ook bij haar hitplaat Bitterzoet merkte
Eefje dat mensen niet meteen enthousiast waren. “Ik
heb dat altijd al gemerkt bij mijn muziek. Ik weet intussen
dat als ik demo’s opstuur, ik niet moet verwachten dat
mensen direct enthousiast zijn. Uiteindelijk groeien de
songs wel.”

Proces & Samenwerking
Het creatieve proces ligt voor een groot deel bij Eefje
zelf. Ze produceert haar platen samen met haar man
Pieterjan Coppejans, die ook verantwoordelijk is voor
de opnames en mix van de platen. “Ik werk graag
samen met mensen die ik heel goed ken - met wie ik

zo vertrouwd ben dat ik nooit het gevoel heb dat ik
op mijn tenen hoef te lopen,” vertelt Eefje. Hoewel ze
bepaalde producers bewondert, zou ze nooit kiezen
voor een samenwerking die te veel invloed heeft op haar
eigen stijl. Want het creëren is juist waar het voor haar
om draait: “Het is niet zo dat ik songs schrijf zodat ik
kan optreden of een carrière kan hebben. Het schrijven
zelf, het arrangeren, het opnameproces en de productie
- dat is precies waar ik het voor doe. Als ik dat te veel
aan iemand anders zou overlaten, zou het zijn doel een
beetje voorbijschieten. Ik hou enorm van het creatieve
proces.” Daarom werkt Eefje het liefst met mensen
die haar visie serieus nemen. Tegelijkertijd is ze wel
afhankelijk van goede engineers en mixers. “Ik heb altijd
met een co-producer gewerkt, ook vanwege mijn eigen
beperkingen. Maar ik ontwikkel me nog steeds heel erg
en leer ontzettend veel, vooral van Pieterjan.” Eefje en
Pieterjan hebben hun eigen studio aan huis - ideaal, zegt
ze lachend: “Alsof ik hem erop heb uitgezocht.”

Voor elke nieuwe plaat zoekt Eefje een nieuwe uitdaging
om in te duiken. Bij Heimwee en Vlijmscherp lag de
nadruk vooral op de baslijnen, waarbij ze inspiratie
haalde uit andere artiesten. Zo klinkt de bas ook
prominent op deze twee albums. Ook lag er een nadruk
op arrangementen - van de synths tot de kleine fluitjes.
Voor de nieuwe plaat wil Eefje weer wat compleet
anders doen. “Ik merk dat deze twee platen echt bij
elkaar hoorden, ze zitten compleet in elkaars verlengde
qua sound en productie.” Ze breken niet genoeg met
elkaar om compleet nieuwe platen te zijn, maar dat gaat
de volgende keer wel weer gebeuren. “Op vlak van
dynamiek wil ik weer nieuwe wegen zoeken: kleiner gaan,
groter gaan, allebei. En op een bepaalde manier weer
echt avontuurlijk zijn." Gitaren gaan opnieuw een grotere
rol spelen, maar ook elektronica en percussie. “Voor de
volgende plaat ben ik nog volop aan het fantaseren,”
zegt ze. “Ik wil er eigenlijk verder niets over zeggen,
anders verras ik straks niemand meer.”

Ouderschap
Wat de afgelopen jaren ook een grote rol heeft gespeeld
in Eefje’s leven: ze is moeder geworden. “Het is zo’n
belangrijk keerpunt in je leven. Het verandert je voor
altijd,” vertelt Eefje. “Ik vind het echt een verademing
om juist te zorgen voor een ander - zeker in een vak
waarin het soms allemaal om jou draait,” zegt ze verder.
Het ouderschap heeft ook haar kijk op de maatschappij
veranderd: “We zijn zó individualistisch geworden. We
willen allemaal vrij zijn, zo vrij dat we eigenlijk geen
verantwoordelijkheden meer hebben naar anderen, ook
om een zorgrol op te nemen.” Sinds ze een kind heeft,
is dat gevoel veranderd: opa’s, oma’s, buren en vrienden
worden betrokken. “Het is goed voor mij, voor de
onderlinge banden en voor een gevoel van samenhang.”
Dat maatschappelijke en filosofische houdt Eefje bezig,
al komt het in haar muziek niet zo letterlijk naar voren.
“De menselijke warmte, de relaties, het hechtzijn - en wat
dat dan precies is - dat hoor je wel allemaal terug in de
muziek.”

40

41

Featuring:
The Complete Album | Remixes

Single Edits | Studio Outtakes
Live Recordings

The definitive version of Propaganda’s groundbreaking album

A l s o a v a i l a b l e a s 1 L P w i t h
n e w s t e r e o m i x b y D a v i d K o s t e n

NIGHT LIFE / FIGHTINGNIGHT LIFE / FIGHTING

NEW STEREO MIXES | OUTTAKES, B-SIDES

& 7” EDITS | ALT VERSIONS & DEMOS |

BBC SESSIONS | LIVE AT DERBY COLLEGE

1975 | 10”X10” HARDCOVER BOX | 40

PAGE BOOKLET

THE COMPLETE 74/75 NIGHTLIFE & FIGHTING RECORDINGS

MUSIC
LEGENDS

Featuring:
The Complete Album | Remixes

Single Edits | Studio Outtakes
Live Recordings

The definitive version of Propaganda’s groundbreaking album

A l s o a v a i l a b l e a s 1 L P w i t h
n e w s t e r e o m i x b y D a v i d K o s t e n

NIGHT LIFE / FIGHTINGNIGHT LIFE / FIGHTING

NEW STEREO MIXES | OUTTAKES, B-SIDES

& 7” EDITS | ALT VERSIONS & DEMOS |

BBC SESSIONS | LIVE AT DERBY COLLEGE

1975 | 10”X10” HARDCOVER BOX | 40

PAGE BOOKLET

THE COMPLETE 74/75 NIGHTLIFE & FIGHTING RECORDINGS

MUSIC
LEGENDS

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.

JACK LEE – Jack Lee’s Greatest Hits Volume 1 (1981)
 De titel zet u wellicht op het verkeerde been, aangezien het niet
om een compilatie gaat, maar om het solo debuut van Jack Lee.
Die zat voor deze plaat in het legendarische The Nerves, zeg maar
gerust de uitvinders van de Power Pop, waar Lee samen met Paul
Collins en Peter Case verantwoordelijk voor was. Lee wist de ene
radiohit na de ander te schrijven, maar kreeg een eigen carrière
maar niet van de grond. Anderen gingen er vrolijk mee vandoor,
waardoor zijn solodebuut bevolkt wordt door zijn eigen nummers
die verrassend bekend voorkomen. Hanging On The Telephone
kennen we natuurlijk van Blondie, Come Back And Stay van Paul
Young. Ook Paper Dolls komen we vaker tegen, maar ondanks
dat dat hier uitstekend klinkt, verwijzen we toch graag naar de

demoversie van The Nerves, uiteraard met Lee zelf, die op diverse retrospectieven het levenslicht zag. De
titel van dit vergeten meesterwerk is dan ook vooral een cynische inval van een geweldige, en succesvolle
songwriter, wiens naam best wat vaker genoemd mag worden. Hierna volgde nog een alleen in Frankrijk
uitgebracht follow up, waarna we niets meer vernomen van Lee, behalve dan dat hij twee jaar geleden
overleed. (Jurgen Vreugdenhil)

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.

RADIOHEAD
Kid A
In de documentaire Meeting People Is Easy (1998), over Radiohead’s
jaarlange OK Computer-tournee, is de geleidelijke afstomping van de band
na eindeloos veel interviews en promotionele activiteiten duidelijk zichtbaar.
Na het succes van OK Computer voelde zanger Thom Yorke ambivalentie
over de richting van de band: hoe konden ze zich verder ontwikkelen en
tegelijk hun integriteit behouden in de commerciële muziekwereld? Dit
interne conflict bleef de groep achtervolgen tijdens de productie van hun
volgende albums. Voor Kid A brachten ze geen singles uit en maakten
ze bewust minder radiovriendelijke nummers. Ze namen afstand van
hun gebruikelijke gitaar-en-zangformule om nieuwe muzikale paden te
verkennen. Hun terughoudendheid tegenover commercieel succes en
de weigering zich te schikken naar de industrie leidden tot de muzikale

richting van Kid A. Het album wordt omschreven als een “griezelig geruststellende mix van rockriffs, jazzakkoorden,
klassieke texturen en elektronische noise”. Kid A behandelde, net zoals OK Computer, thema’s van vervreemding
in een technologisch geavanceerde samenleving. Waar OK Computer ontzettend goed werd ontvangen, werd Kid
A daarentegen bekritiseerd, omdat het minder direct toegankelijk was. Fans moesten harder werken om het album
te doorgronden. En zoals Curtis White stelde: Radiohead bewees zijn “artistieke en politieke gezondheid” door
niet toe te geven aan de druk van commodificatie. In plaats van traditionele videoclips bracht de band korte video’s
van tien seconden uit, zogenaamde “blips”. Yorke verklaarde dat hij “het verschil niet echt ziet tussen een videoclip
opnemen en een autoreclame maken”. Kid A werd zonder promotie online uitgebracht via peer-to-peer-netwerken:
een gewaagde stap die de verkoop juist stimuleerde. Vijfentwintig jaar later klinkt Kid A nog steeds fris, relevant en
tijdloos, een bewijs van de durf en integriteit van Radiohead.

43

45

Dubtechno: de erfenis van Basic Channel /Rhythm & Sound.

Er komen de laatste tijd erg goede dubtechno heruitgaves uit met muziek
die twintig jaar geleden alleen leverbaar was op cd of zeer gelimiteerd op vinyl.
Deze platen zijn schatplichtig aan het geluid van het legendarische Basic Channel
duo uit Berlijn, bestaande uit Mark Ernestus en Moritz von Oswald, ook wel bekend
als Rhythm & Sound.
Op dezelfde manier als deze twee pioniers, combineren ze de ritmische structuur
en het minimalisme van techno met de warme baslijnen, echo’s en delay uit de
jamaicaanse dub. Het levert tijdloze muziek op die ook nu nog indruk maakt.

Hieronder een paar favorieten in het genre:

C
O

R
N

E
R

DJDave & Joppe belichten fenomenen
uit de wereld van het dance vinyl!

(door: Joppe Harinck & Dave van den Bosch)

1.Monolake -Gravity lp
Misschien wel de beste en meest toegankelijke plaat van Robert
Henke (bedenker van de Ableton muzieksoftware); tijdloze
soundscapes over net geen four to the floor autechre -achtige
beats.

2.Intrusion-Seduction of silence part I & part II lp
Stephen Hitchell van Deepchord /Echospace met een van zijn
beste projecten vol warme electronische dub.

3.Deepchord-verschillende 12-inches en lp’s
In diepte misschien wel de overtreffende trap van Rhythm &
Sound: veel ruimte, echo’s, ruis en gelaagdheid in hun platen.
Klinkt als techno gemaakt van field recordings op Antartica.

4.Farben-Textar
Jan Jelinek’s meer dansbare dubtechno project met zijn
organische minimale geluiden en warme stringsamples.

5.Dialog-Dot1
Samuel van Dijk’s (VC-118A) ode aan Rhythm & Sound inclusief
fantastische mc die klinkt als een reïncarnatie van de Space Ape.

6.Paul St. Hilaire-w/the producers
Paul St. Hilaire stond voorheen bekend als Tikiman, de toaster
met de zalvende stem van de Rhythm & Sound platen. Op deze
plaat werkt hij samen met hedendaagse producers zoals Aurora
Halal, Mala en Priori.

7.Ghost Dubs-verschillende lp’s en 12-inches, waaronder
binnenkort de lp The Bug vs Ghost Dubs-Implosion
Op het Pressure label van The Bug klinkt Ghost Dubs alsof hij in
slow motion in een verlaten fabriek kijkt hoe hard zijn baslijnen
kunnen zonder in het rood te gaan.

46

interview

AKIKO YANO
Het is september 1978 in Tokyo en op het
podium staat een jonge Akiko Yano en
achter een groot rood gordijn staat haar
arsenaal van toekomstige Yellow Magic
Orchestra-soldaten: Haruomi Hosono,
Ryuichi Sakamoto en Yukihiro Takahashi.
En Tatsuro Yamashita en Minako Yoshida.
Helemaal alleen voor zo’n groot gordijn,
met alle aandacht alleen op jou gericht, dat
moet toch vreselijk eng zijn voor zo’n jong
meisje. Nou, wat haar betreft viel dat wel
mee. Yano was nog maar net een twintiger
en stond al bekend om haar inventieve
muziek, waarin ze een mix maakte van pop,
jazz, funk en later experimentele synths.
Ook had ze al lang een aantal jaar solo-
ervaring. Het was natuurlijk wel extra leuk
wanneer uiteindelijk het gordijn openging
en haar nabije vrienden verschenen;
het publiek ging uit zijn dak. Als fan van
‘Japanse shit’ (niet mijn woorden, maar
omschrijft de breedte van de interesse
best goed) was ik erg enthousiast dat ik
deze iconische vrouw mocht spreken. Via
een videogesprek sprak ik met haar over
het live-album 7 O’Clock in Tokyo, dat
dit bijzondere moment in de (Japanse)
muziekgeschiedenis heeft afgebeeld.

(Door: Tatum Luiten)

47

Kinderlijke levendigheid
Yano’s aanmoedigende stem maakt de missie duidelijk
aan haar ijzersterke troepen. Op hun beurt klinken
de klanken van hun plan de campagne. Het gaat een
geweldig avontuur worden, vol met spanning, sensatie
en kinderlijke verwondering. Zo kondigt het nummer
God’s Loyal Love de toon aan van het concert. De
levendige fabelwereld van wormpjes en gordeldiertjes in
de teksten geeft een kijk op de wereld vergelijkbaar met
die van een inspirerend kinderboek. En de band zorgt er
met hun kundige uitvoering voor dat zelfs volwassenen
weer in het hoofd van een kind kunnen kruipen. Hierdoor
is de link met de hoes makkelijk gemaakt en ik vroeg
Yano wie het kindje op de voorkant was. Lachend zegt
ze: ‘Actually, that’s my son! He was cute then… but he’s in
his fifties right now.’ Daarnaast schuilt er achter het kindje
nog meer symboliek. Ze vertelde me dat de hartslag die
op de schermen te zien was wel een goede representatie
was van de levendigheid van de muziek. En die
levendigheid zit hem onder andere
in de lol die van de muziek afspat,
waaronder Yano die Takahashi’s
syndrumsolo nabootst als ‘pew
pew, pew, pew pew'.

High School Drop-Out
 Yano is getraind op klassieke piano
van een jonge leeftijd en switcht als
tiener naar populaire muziek, maar
haar virtuoze pianospel blijft de
basis. Ik vroeg haar hoe ze eigenlijk
in contact was gekomen met de
YMO-artiesten. Lachend zegt ze:
‘I was a high school drop-out’. Ter
vervanging van haar middelbare
schooleducatie bewoog ze zich in
haar tienerjaren in dezelfde cirkels
als het toekomstige Yellow Magic
Orchestra en liet ze zich doceren
door de muzikanten in de Tokyo-muziekscène. Op haar
18e ontmoette ze, via-via, Haruomi Hosono, voor wie ze
mocht spelen. ‘He liked me and I liked him. So that was
me getting into the music circle. 7 O’clock in Tokyo is
kind of the symbolic way to show this particular circle of
the Tokyo music scene.

Nieuwe geluiden
Vanaf het tweede album begint ze al te experimenteren
met synthesizers: ‘I always loved to explore the new
things for myself’. Ze zegt daarnaast dat ze geluk had dat
ze in een cirkel zat met mensen die deze ontwikkelingen
ook interessant vonden. ‘It’s like floating on a tide and
we're on the same boat’. Ze waren er vroeg bij; met het
gros van de synthpop die zich pas in de jaren 80 vestigt.
Maar nieuwe ontwikkelingen worden niet altijd goed
in acht genomen. Moest het publiek niet wennen aan
die bliepjes en bloepjes? ‘The music was new, and new

to anybody. But we were a good band and eventually
the audience was convinced that this was good music
played by a good band. Back then we didn’t have Pro
Tools, so what you hear on the record is what we played.
Sometimes I sang out of pitch, but it’s all in the music.’ En
goed klinken, dat doet de plaat ongetwijfeld.

Renaissance
Ondanks zijn cultstatus was 7 O’clock in Tokyo moeilijk
verkrijgbaar buiten Japan, tot nu. Dit is te danken aan
een ware heropleving die is ontstaan voor Japanse

popmuziek uit eind jaren 70
en 80. Genres als city-pop,
jazz-pop, funk en de afstroming
techno-kayo (waar Akiko Yano
met haar album Taidama (1981)
een van de grondleggers
van is) komen opnieuw in
de spotlight. Hoe niche het
ook klinkt, deze muziek heeft
een wijd bereik, mede door
nummers die bekend worden
door TikTok en een hele actieve
internetcommunity. Toch
best bijzonder dat de muziek
die je bijna 50 jaar geleden
gemaakt hebt een renaissance
ondergaat. En zo ziet Yano dat
ook. ‘I’m so grateful, especially
with the younger generation
after all these years. The music

was so strong and I am so glad that many people could
feel the power of the music.’ En dit was ook het grootste
compliment dat ik haar wilde geven. Wanneer je muziek
ook na 5 decennia aan ontwikkeling nog steeds staat en
wordt bewonderd, dan heb je ongetwijfeld iets goed
gedaan.

Naast 7 O’clock in Tokyo zijn ook een aantal van
haar andere iconische albums uit de 70 en 80 bij ons
verkrijgbaar! (Japanese Girl Feat. Little Feat, Iroha Ni
Konpeitou, To Ki Me Ki, Gohan Ga Dekitayo, Tadaima, Ai
ga Nakucha ne.)

“I was really close
with the three members

of Yellow Magic Orchestra,
it was like floating on a

tide and we were
on the same boat.”

GEZIEN Optredens in binnen- en buitenland
gezien door onze medewerkers.

FLO - Access All Areas Tour
De dames van FLO zouden al eerder naar
TivoliVredenburg komen, maar het optreden
werd uitgesteld – en dat lange wachten
werd driedubbel beloond. Wat een R&B-trio
is dit: bij binnenkomst hadden ze de zaal
meteen in hun greep en overtroffen ze alle
verwachtingen.

De show was speels en sexy op precies de
juiste manier, zonder ooit over de top te gaan.
De drie waren tot in de puntjes op elkaar
ingespeeld, en elke harmonie of ad-lib was
een genot om te horen. Ook zat er meer dans
in dan verwacht, wat het optreden nog sterker
maakte. Tijdens Cardboard Box zong de hele
zaal mee, maar het absolute hoogtepunt bleef
Fly Girl, die ze gelukkig ook uitvoerden. Deze
tour liet zien hoe goed het album Access All
Areas live uit de verf komt. Iedereen die het
nog niet gehoord heeft, moet dat zéker even
doen. (Laurens Elderman)

Addison Rae - Addison Tour
Op een zwoele avond stond de Melkweg barstensvol:
Addison Rae was eindelijk in Nederland. De jeugd kent
haar natuurlijk al van TikTok, maar sinds haar debuutalbum
Addison is het duidelijk dat het menens is voor deze
zangeres. De juiste popinvloeden zijn tot in detail
bestudeerd, en die referenties kwamen live perfect tot hun
recht.
Haar vrolijke energie en enorme drive deden denken aan
een jonge Britney Spears, en met de opbouw van haar
repertoire zat de show ijzersterk in elkaar. Ze bracht vrijwel
alle nummers van haar album, en de zaal ging compleet
los tijdens de rave-vibe van haar Von Dutch remix: hét
hoogtepunt van de avond. Dit voelde als iets bijzonders
meemaken, iets dat nog veel groter gaat worden. Als
er gerechtigheid bestaat, krijgt ze er een Grammy voor.
(Laurens Elderman)

48

Optredens in binnen- en buitenland
gezien door onze medewerkers.

Leids International Film Festival (a.k.a. LIFF!)
9 tot 19 oktober was het weer zover! De 10 leukste dagen van het jaar voor de filmliefhebber die ervan houdt om de
eerste te zijn bij debuterende regisseurs, of graag snikt bij tedere coming-of-age verhalen. Dit jaar was het de 20ste
editie van LIFF, met meer dan 100 films, bijzondere specials en 22 regisseurs om al je vragen te beantwoorden. Hoewel
de films natuurlijk hetgeen zijn waar je voor komt, is de sfeer in de foyer waar je voor blijft. Want in de prachtige
bioscopen van Leiden hangt er iets in de lucht op deze dagen. Dat gevoel, wanneer je net een film hebt gezien die je
zo raakte dat je acuut een monoloog wil houden tegenover je medefilmnerds. Dat, maar dan keer tien. Het lijkt alsof
de bezoekers van LIFF zijn betoverd en in plaats van direct naar huis te gaan liever in de foyer met zojuist gemaakte
vrienden praten over wat ze nou van die ene Poolse film met niemand minder dan Charli XCX (Erupjca) vonden. Of van
die bizarre docu over de pythonjacht die er elk jaar in Florida plaatsvindt (The Python Hunt).
Uiteraard pleit ik ervoor dat je gewoon naar LIFF toe komt om dit filmfeest mee te maken. Maar dat is niet het enige
waarom ik dit loflied schrijf. Want ik heb namens de Mania 14 films kunnen bekijken en heb daarmee dus ook een hoop
tips om te geven voor het komende jaar om op DVD te halen of in de bioscoop te zien. Dus hierbij kort drie van mijn
persoonlijke favorieten.

1. The Chronology of Water (Kristen Stewart 2025): Een rauw verhaal over seksueel misbruik dat met ongelofelijk veel
kracht wordt verteld. De film kruipt met zijn poëtische montagestijl en hallucinerende audio onder je huid en zelfs na
de grote hoeveelheid films die ik erna heb gezien, laat deze mij nog steeds niet los.

2. The Swan Song of Fedor Ozerov (Yuri Semashko 2025): De Derde Wereldoorlog lijkt uit te breken en het
hoofdpersonage Fedor Ozerov is in de ban van zijn verloren songwritingtrui. Hoofdacteur Viachaslau speelde bij
enkele vertoningen het liedje uit de film live. Muziektips van Viachaslau: Swans en King Crimson :)

3. The Mastermind (Kelly Reichardt 2025): Het verhaal van een amateurkunstrover die zijn eerste grote roof gaat
uitvoeren. De film is traag, maar geeft daarmee genoeg tijd om compleet op te gaan in de prachtige kleuren van
herfstrode bomen en bruine corduroy-broeken, terwijl de roof zich op onvoorziene manieren ontvouwt.
 (Tatum Luiten)

49

50

Mary In The Junkyard
Het rocktrio Mary In The Junkyard bracht in 2024 misschien wel één van de beste singles van het jaar
uit: Tuesday. Het nummer bouwt zich op van klein en breekbaar tot intens en nerveus, maar behoudt
onderweg een vastberaden ondertoon. De band weet een dynamiek neer te zetten die doet denken
aan groepen als Caroline, terwijl de spookachtig mooie, hoge stem van zangeres Clari Freeman-Taylor
Mary In The Junkyard een volstrekt eigen karakter geeft. Hoewel de band tot nu toe slechts één EP
heeft uitgebracht, beschikken ze over een opvallend uitgebreid repertoire. Live spelen ze veel - vooral in
Londen - waar ze regelmatig optreden in The Windmill in Brixton, een kleine popzaal die bekendstaat om
haar steun aan veelbelovende, opkomende bands. Artiesten als Black Country, New Road, Squid, Shame
en Black Midi behoren inmiddels tot de zogenoemde Windmill-scene. Mary In The Junkyard blijft intussen
indruk maken met nieuwe, prachtig gelaagde singles die voortbouwen op hun meesterlijke track Tuesday.
Bovendien mogen ze binnenkort mee als supportact tijdens de Amerikaanse tournee van Wet Leg; een
nieuwe mijlpaal voor deze veelbelovende band. (Lotte Hurkens)

GE
SPOT

Hele fijne nieuwe bandjes,
superleuke nummers
en meer moois...

Westside Cowboy
Westside Cowboy is een piepjonge country-/shoegaze-/indierockband uit Engeland. Op meesterlijke wijze weten ze
het Americana-gevoel te vermengen met typisch Britse gevatte teksten, een combinatie die ze zelf omschrijven als
Britainicana. Hun nummers zitten vol onverwachte tempowisselingen, energieke contrasten en prachtige samenzang
tussen man en vrouw. Opvallend is dat alle bandleden zingen, waardoor er geen echte frontman (of -vrouw) is; ze zijn
het allemaal. Hun debuut-EP This Better Be Something Great is kort maar krachtig en gelukkig doet hij zijn titel eer
aan. De opvolger is al onderweg: op 16 januari verschijnt So Much Country ’Till We Get There. Momenteel is Westside
Cowboy te zien als voorprogramma van Black Country, New Road; een passende keuze, aangezien die band een
belangrijke inspiratiebron voor hen vormt. Daarna lijkt het slechts een kwestie van tijd voordat er een volwaardig album
volgt! Wij kunnen in ieder geval niet wachten. (Lotte Hurkens)

51

C L A S S I C JAZZ VINYL

KENNY BARRON
Sunset To Dawn
Time Traveler Recordings brengt een deel van de analoge catalogus van het Muse-label
opnieuw uit. Muse heeft ongeveer 560 releases uitgegeven tot 1996. De catalogus van
Muse kwam in 1997 in handen van 32 Jazz. John Fields ging daarna weer door met twee
andere labels. 'Sunset To Dawn' is een van de TTR-rereleases en vormde in 1973 het debuut
van Barron als bandleider. Spiritualiteit en het idioom uit de post-bop staan hier centraal.
De line-up is dan ook indrukwekkend, met Buster Williams (bass), Carlos Garnett (tenor sax)
en Freddie Waits (drums). Pianist Barron staat bekend om zijn lyrische stijl en is een van de
belangrijkste vertegenwoordigers van de mainstream jazz sinds de bebop. Hij nam albums
op met musici als Stan Getz, Jon Henderson, Ella Fitzgerald, Elvin Jones en vele anderen.
Latere opnames van Barron op het Muse-label zijn 'Peruvian Blue', 'Lucifer' en 'Golden
Lotus'. Barney Fields, zoon van John, beloofd met de gelimiteerde vinyluitgaven de ultieme
analoge beleving. (Ruud Jonker)

ROY BROOKS
The Free Slave
Roy Brooks' album "The Free Slave" werd in 1972 uitgebracht op het Muse-label. De live-
opname van deze plaat in 1970 bij de Left Bank Jazz Society in Baltimore, Maryland brengt
veel energie en passie tot uiting. Met een sterke bezetting bestaande uit Woody Shaw op
trompet, George Coleman op tenorsaxofoon, Hugh Lawson op piano en Cecil McBee op
bas, creëert Brooks een swingende soul sound die flirt met hard bop en avant-garde jazz.
Het album is ‘slechts’ vier nummers lang, maar het luisteren meer dan waard. Vooral "The
Free Slave" en "Five For Max", zijn goede illustraties van de muzikale vaardigheden die de
band op deze plaat ten gehore brengt. Brooks' drumt stuwend en speels. Je hoort hierin
een krachtige en dynamische aanpak die de band meer maakt dan de som der delen. De
plaat is helder en duidelijk geproduceerd, met een goede balans tussen de verschillende
instrumenten. De opname vangt de aanwezigheid van het publiek, wat het album een extra
laagje energie geeft. "The Free Slave" is een aanrader voor fans van hard bop en soul-jazz,
en wordt terecht beschouwd als een klassieker binnen het genre. (Vera Verwoert)

CARLOS GARNETT
Cosmos Nucleus
John Fields is bekend van het beroemde Prestige label en van Muse Records, dat de legacy
van Prestige, Riverside en Milestone in leven hield. Deze Muse-opnames zijn opnieuw
uitgebracht op Time Traveler Recordings. Het 180-grams vinyl is geremasterd vanaf de
originele analoge tapes door Matthew Lutthans van The Mastering Lab en geperst bij
Optimal Media. De inlay bevat nieuw geschreven liner notes. Saxofonist Carlos Garnett
maakte dit zeldzame album in 1976. Je mag het Afrofuturist jazz noemen, een fusie van
funk, spirituele jazz en kosmische soul. Denk aan Herbie Hancock (tijdens zijn Mwandishi
tijdperk) en Pharoah Sanders. Het album kwam in een tijd dat er enorm veel Latin in de
markt was (bv. Carlos Santana). Toch schetste dit album de toekomst van de jazz. Garnett
had zijn beste tijd in de zestiger en zeventiger jaren. Hij speelde toen met Freddy Hubbard,
Art Blakey en Charles Mingus. Zijn samenwerking met Miles Davis ('On the Corner' en 'Get
Up with It') gaf een belangrijke richting aan zijn loopbaan.(Ruud Jonker)

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 wax-
badje 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)

52

The Punk Principle
Waar zijn we toch in godsnaam allemaal mee bezig? De politiek lijkt steeds meer een poppenkast te worden en
de gemiddelde mens is de pineut. Geen toeval dat punk in al zijn vormen zijn renaissance doormaakt. De ene
na de andere groep popt op uit de grond, zowel in Nederland als erbuiten, en oude vergeten raggers worden
opgerakeld. Daarom lichten we vanaf nu iedere Mania een punk release uit. Een pagina om even lekker boos
te zijn, op jezelf of alles en iedereen om je heen. Deze editie…

53

WIRE
154
(Konkurrent / Pink Flag)
Tussen 1977 en 1979, het jaar waarin punk overleed, was er meer te beleven dan het
rechttoe rechtaan raggen waar bands als de Sex Pistols en de Ramones patent op
hadden. Ook bands ontwikkelden zich, en daar is Wire een prachtig voorbeeld van.
Op de eerste elpee, Pink Flag, was het nog fijn minimalistisch allemaal, maar nummer
twee, Chairs Missing, zocht zowel in muziek als tekst de ruimte op. Met ingehouden
adem wachtten we dan ook de derde af van wat terugblikkend een legendarisch trio

werd. Groot was de opluchting toen 154 alle verwachtingen overtrof. Tijdgeest, avant garde, de geest van punk, poezie,
romantische sehnsucht, alles komt hier samen in een overweldigende zondvloed.

Pas nu kun je eigenlijk pas goed zien waar de band mee bezig was in die onvoorstelbaar korte tijd, en het klopt helemaal,
van de bevreemdende punkpsychedelica van Reuters, waar Pink Flag mee begint, via de 28 seconden van Field Day
For The Sundays, tot Practice Makes Perfect, de spookachtige opening van Chairs Missing, en op diezelfde plaat het
contemplatieve Marooned, tot het dwangneurotische meesterwerk The 15th op 154. Ze zouden eigenlijk alle drie in een
doosje moeten, maar ja, gedoe met platenmaatschappijen. (Enno De Witt)

54

Het is, zoals we van hem gewend zijn, simpelweg een
knotsgekke plaat die eigenlijk twee kanten kent. Aan de
ene kant laat Herman van Veen zien dat zelfs na al deze
tijd hij nog genoeg creativiteit in de loop heeft zitten,
met nieuwe liedjes die niet onderdoen aan zijn iconische
oeuvre. Daarnaast is het ook meteen een ode aan zijn
carrière, waar herbewerkingen van oude nummers aardig
op het sentiment inwerken.

Op de plaat wordt Herman vergezeld door menig mede-
artiest. Zo staat zijn partner Gaëtane Bouchez net als
zijn dochters Babette en Anne van Veen op de plaat,
wat prachtige odes biedt aan zijn familieleven. Maar ook
vrienden als André van Duin en Simone Kleinsma dragen
bij aan het album.
Daarnaast legt het album een brug naar een nieuwe
generatie: gastoptredens van Maan, OG3NE, Zoë Tauran
en niemand minder dan Joost Klein (die in 2019 al een
liedje genaamd ‘Herman van Veen’ uitbracht) laten zien
dat Herman zeker nog niet te oud is om met de tijd mee
te gaan.

Al om al is het een mooie manier om terug te blikken
op een legendarische carrière van een van de grootste
artiesten en kunstenaars van ons land. Des te leuker
is het om te horen hoe hij zijn eigen kunst weet
om te toveren tot iets compleet nieuws. Ook is het
verbazingwekkend knap hoe hij nog steeds de woorden
weet te vinden om diverse thema’s te bespreken. Dit
album voelt als een cadeautje voor iedereen die al jaren
geniet van alles wat Herman van Veen doet en maakt.
Het zou zomaar zijn laatste plaat kunnen zijn en daarom
voelt dit als het perfecte moment om te zeggen: Herman,
bedankt voor ALLES!

Deze nieuwe plaat staat vol met samenwerkingen,
soms knotsgek. Voor welke samenwerking moest u het
meeste uit uw comfortzone kruipen?
Eigenlijk voor geen één. Het zijn allemaal collega’s.
Weliswaar zijn onze achtergronden verschillend. Wij

Grotere legendes dan Herman van Veen zijn op onze eigen bodem eigenlijk niet te vinden. Sinds 1965 is hij al
druk bezig met onder andere theater maken, schrijven, acteren en natuurlijk muziek. Ondertussen is hij de 80
gepasseerd en heeft hij een carrière van ruim 60 jaar achter de rug. Dat is natuurlijk een prestatie die gevierd
moet worden en dat doet Herman met een nieuwe album: Plus.

(Door: Ruben de Melker)

komen uit de klassieke muziek, alle anderen uit de pop
of anderszins. Het grootste verschil is wellicht, toen wij
jong waren ging alles met potlood en papier. Nu met
schermen en pixels.

80 jaar oud en een carrière van ruim 60 jaar, toch gaat u
onverslagen door. Waar haalde u uw inspiratie vandaan
terwijl u bezig was met dit album?
Het is vooral een cadeautje dat ik mijzelf gun. De
samenstelling hebben we met elkaar gedaan. Sommigen
wilden een oud liedje samen zingen, anderen iets met
elkaar schrijven. Opmerkelijk genoeg waren daar nogal
wat overeenkomsten. Niemand uitgezonderd, schrijft
zoals een camera ziet. Daar ligt dus ook het antwoord op
uw vraag. We schrijven wat we beleven.

Welke artiesten hebben u tijdens uw carrière
geïnspireerd en zijn er nog specifieke artiesten die u
hebben geïnspireerd voor dit nieuwe album?
Zou ik Charlie Chaplin, Jacques Brel, Toon Hermans,
Edith Piaf, Wim Kan nooit gezien hebben, zou ik wellicht
iets anders geworden zijn. Met de jongens in de straat
in de bouw gewerkt hebben. En wat het album betreft
was het absoluut een kruisbestuiving tussen ons en zij die
eraan hebben meegewerkt.

Wat zijn de thema’s die u bespreekt op deze nieuwe
plaat en waarom zijn juist deze thema’s nu zo belangrijk
voor u?
Ben al sinds jaar en dag kinderrechtenactivist, dus
kinderen, de natuur, zonder wie wij niet zouden kunnen
bestaan. De onvermijdelijke liefde, de drempels waarover
wij toch steeds weer struikelen.

En wat is uw favoriete plek, laten we Carré even
uitsluiten, om te spelen?
Daar waar mensen zijn.

55

interview

HERMAN VAN VEEN

REISSUES

ATA KAK
Obaa Sima
Begin jaren 2000 woonde de Amerikaan
Brian Shimkovitz in Ghana om muziek
te studeren. Hij verzamelde honderden

cassettebandjes. Eén sprong eruit: Ata Kak – Obaa
Sima. Elektronisch, Twi-hiplife, house, boogie, funky,
psychedelisch, bizar. Dit inspireerde hem tot de blog (nu
label) Awesome Tapes from Africa, dat wereldwijd succes
kende. Ata Kak (geboortenaam Yaw Atta-Owusu) wist
hier niets van, zelfs zijn buren kende zijn muziek niet. Pas
in 2015, na jaren zoeken, vond Shimkovitz hem en bracht
het album opnieuw uit. (Simon Arends)

BLACK SABBATH
Black Sabbath / Paranoid / Master
Of Reality
Het dondert. Een kerkklok in de verte.
Dan de kwaadaardige tritonus uit de
gitaar van Tony Iommi en Ozzy met de

duivel op z’n hielen: ‘oh nooo!’. Heavy metal werd op
vrijdag 13 februari 1970 geboren met het debuut van
Black Sabbath – en de platen die erop volgden. De
eerste drie zijn opnieuw uit met een extra schijf met
alternatieve en instrumentale versies. Fijn voor wie meer
van het ontstaan van deze klassiekers wil horen, of er
gewoon pap van lust. (Louk van der Schuren)

CINDY LEE
CAT O’ NINE TALES
Cindy Lee, het enigma uit Canada
bracht dit album in 2020 uit in een zeer
beperkte uitgave van 50 stuks, gehuld

in een zeefdruk hoes. Je hoort hierin een soort sonische
vooraankondiging van het geluid dat Diamond Jubilee
zou domineren. Maar er is ook een duidelijk verschil.
De nummers op dit album worden afgewisseld met
de klassieke Cat O’ Nine Tales suites. Bij elkaar vormt
het een fascinerende, boeiende en soundtrackachtige
luisterervaring. Wat mij betreft een mooi voorbeeld van
creativiteit. (Marcel van Vliet)

GOLDIE
Timeless
Begin jaren negentig borrelde vanuit de
Britse rave-scene een meedogenloos
nieuw geluid op, met onmenselijk
diepe bassen en snoeihard ratelende

breakbeats. Jungle, zoals het eerst heette, evolueerde
al snel tot drum ’n’ bass, en Goldie speelde daar een
doorslaggevende rol in. Hij kwam zelf uit de scene,
scoorde met Terminator als Metalheads een flinke hit,
en brak in 1995 door met het album Timeless. Daarop
nog steeds de zware bassen, die de link met dubreggae
verraden, en neurotisch roffelende breaks, maar ook
breed uitwaaierende strings, gitaren en dameszang,
van Urban Cookie Collective’s Diane Charlemagne,

in vaak lang uitgerekte nummers met veel sfeer en
vleugen ambient. Het klonk een stuk vriendelijker dan de
extereme en agressieve jungle, viel bij een groot publiek
in de smaak en maakte van Goldie een superster, die
het zelfs schopte tot een rol in de legendarische Britse
televisiesoap Eastenders. Timeless klinkt anno nu precies
zoals de titel al suggereert tijdloos, vooral natuurlijk de
suite Inner City Life/Pressure/Jah, maar de rest doet
daar niets voor onder en heeft ook niets aan glans
verloren. Op deze verjaardagsrelease veel interessant
bonusmateriaal, alles bij elkaar ruim voldoende voor een
daverende party. (Enno de Witt)

HÜSKER DU
1985 The Miracle Year
Voor hardcore liefhebbers is 1985 een
uitstekend jaar, met anme doordat het
Amerikaanse Hüsker Dü op de toppen

van hun kunnen stonden. Met deze uitgave wordt nog
maar eens bevestigd, want de box bevat een volledig
optreden uit januari, aangevuld met 20 tracks uit de rest
van het jaar. Veel van hun meesterwerk New Day Rising,
en covers van The Beatles en The Byrds. Gezien het
feit dat het hele Hüsker Dü archief eerder deze eeuw in
vlammen opging, een bijzonder fijne verrassing. (Jurgen
Vreugdenhil)

ELTON JOHN
Captain Fantastic And The Brown
Dirt Cowboy (50th Anniversary)
Tot en met 1975 kan je als serieuze
muziekliefhebber eigenlijk alles
aanschaffen van Elton John. Alle platen

kennen een zeer hoge kwaliteit en dat is met Captain
Fantastic niet anders. De plaat heeft een autobiografisch
karakter en telt met Someone Saved My Life Tonight
een single. Voor de gelegenheid zijn ook deze keer Lucy
In The Sky With Diamonds en Philadelphia Freedom
toegevoegd naast een schijf met allerlei demo’s, die
ook hier weer prachtig zijn, en wat livewerk uit 2005. Een
echte aanrader dus. (Hermen Miriam)

JASON ISBELL
Something More Than Free
Jason Isbell timmert al heel wat jaren
aan de weg. Onlangs vierde zijn album
'something more than free'' zijn tienjarig
jubileum wat de reden is voor deze re-

issue. Hierop is ook een nieuw nummer te horen 'should
I go missing' dat prima past bij de rest van dit album. In
de VS is Jason Isbell een gerenommeerde artiest met
maar liefst 6 grammy's op zijn naam. Wat mij betreft mag
hij in Nederland ook wel meer aandacht krijgen. Probeer
het maar eens. Dit album is een mooie kennismaking.
(Jurriën van Rheede)

56

JAMIE XX
In Colour
Van de XX leden was Jamie de eerste
maar ook de meest succesvolle die solo
ging. Na eerst remixen voor artiesten
als o.a. Adele, Florence + the Machine,

Gil Scott-Heron durfde Jamie het aan om in 2015
een soloalbum “In color” uit te brengen. Een album
dat staat en swingt als een huis. Het lanceerde Jamie
internationaal als soloartiest al verlenen de leden van
XX wel hun medewerking op “In Color”. Tien jaar na
dato blijft het een fascineerde plaat die van het begin
tot het eind ijzersterk is. Ook live weet Jamie XX met
het materiaal van “In Color” te boeien onlangs nog op
Lowlands 2025 als hoofd act waarbij hij iedereen happy
wist te maken! (Frank de Bruin)

LOVESLIESCRUSHING
Bloweyelashwish
Ergens is shoegaze de sm-variant
van rockmuziek. En dat maakt van
Bloweyelashwish (1992), het debuutalbum

van Lovesliescrushing, hét handboek. De band onder
leiding van Scott Cortez laat traditionele songstructuren
los en bouwt oorverdovende klankwerelden vol
gitaarfeedback, galm en etherische, fluisterende vocalen.
Het resultaat is zowel meeslepend als desoriënterend,
een geluidservaring die aanvoelt als verdwalen in een
wazige droom. Een grensverleggend plaat (die nu een re-
issue op vinyl beleeft) dat shoegaze naar abstracte, bijna
spirituele orgasmes tilt. (Cees Visser)

PROPAGANDA
A Secret Wish
In 1985 verraste het Duitse Propaganda
de muziekwereld met één van de beste
albums van dat jaar. Het toegankelijke en
kwalitatief hoogwaardige album bevat

de hits Dr Mabuse, P-Machinery en Duel. De uitstekende
productie door Trevor Horn maakte het album helemaal
af. Niks meer aan doen zou je denken. Toch is er nu een
jubileum-album, met een opgepoetste mix waardoor het
album weer als nieuw klinkt. Dit is typisch een album dat
in de kast hoort van liefhebbers van de betere muziek.
(Joost van Loo)

QUEEN
A Night At The Opera (Limited
edition 50th anniversary)
Het 50 jarige jubileum van Queen's
meesterwerk wordt gevierd met een
vorstelijke heruitgave. Destijds was

het voor de band een album dat hen van de rand
van de financiële afgrond moest redden. De heerlijke
mengelmoes van stijlen en de aanwezigheid van de
uber klassieker Bohemian Rhapsody redde de carrière
van de band en was de springplank die de band naar
ongekende roem lanceerde. Een album dat in elke
muziekcollectie thuishoort. Deze uitgave doet meer
dan recht aan haar status van meesterwerk. (Emiel
Schuurman)

SPICE GIRLS
Forever
Forever, het derde album van de Spice Girls
kwam precies 25 jaar geleden uit en dat wordt
gevierd met een nieuwe vinyl uitgave. Deze

speciale editie (te koop in de kleur red & black marble) bevat
de hits Goodbye, Holler en Let Love Lead The Way, zit in een
gatefold hoes en bevat vier verzamelbare kunstprints van de
groepsleden die op dat moment de Spice Girls vormden:
Melanie B, Melanie C, Emma en Victoria. (Stef Ketelaar)

SUSUMU YOKOTA
Sakura
(Lo Recordings)
De Japanse taal kent woorden die hele
specifieke situaties en sentimenten

uitdrukken. Onderhuidse gevoelens waar westerlingen
hele boekwerken (of therapiesessies) voor nodig zouden
hebben, die daar worden prachtig teruggebracht tot een
enkele krachtige kreet. Komorebi, ofwel de schoonheid
van zonlicht dat door de bladeren van een dik bepakt
bos dwarrelt. Momijigari vertaalt de simpele wens om
de natuur in te gaan, enkel om diezelfde bladeren van
kleur te zien veranderen tijdens de herfst. Sakura, letterlijk
kersenbloesem, staat voor de waardering van het tijdelijke,
het vluchtige. Als er één iemand dergelijke observaties
van mens en natuur naar geluiden wist te extraheren, was
het Susuku Yokota wel. Begonnen als four-to-the-floor
house techneut, liet hij het elektrische nachtleven van
Tokyo gaandeweg achter voor de nuances van de natuur,
klassieke muziek en abstracte kunst. Voor de subtiliteit die in
die bijzondere Japanse woorden schuilt. Sakura (2000) kan
worden beschouwd als het middelpunt van Yokota’s minimal
oeuvre, al is er zeker nog ruimte voor drumcomputers,
jazzy akkoorden en samples van de grootmeester Harold
Budd. Jammer genoeg ging Yokota zelf te vroeg ten onder
aan de onvermijdelijke keerzijde van de vluchtigheid en
verliet hij deze aarde onder omstandigheden, even mystiek
als zijn muziek. De ultieme soundtrack voor een ommetje
momijigari, op zoek naar komorebi. (Stef Mul)

NASMAAK/NASMAK
Live Gigant 1979/1982
Met het vijftigjarige bestaan van Popodium
Gigant in Apeldoorn komen er een hoop
herinneringen bovendrijven. Met het

florerende clubcircuit eind jaren zeventig kwamen er ook veel
bands langs , waaruit Nasmaak in 1979 komt bovendrijven.
Eerst op de legendarische verzamelaar Uitholling Overdwars,
een snapshot van de Nederlands punk scene, daarna met
een aantal uitstekende platen. Zelfs de grote John Peel kan
niet om hen heen en nodigt ze uit voor een sessie, die niet
persé heel succesvol verloopt. In die periode komen ze ook
vier keer langs in Gigant, waarvan we nu de optredens uit
1979 en 1982 op vinyl mogen verwelkomen. In 1979 nog met
zangeres Truus de Groot, en volledig gedrenkt in de punk/
wave beweging van dat moment. In 1982 nemen de heren
zelf de vokalen voor hun rekening en is de naam veranderd
in Nasmak. Keiharde puntige songs, maar altijd voorzien van
uitstekende hooks en vernuftige invallen. Een fraai document
waarin maar weer eens bewezen werd dat de Nederlandse
punk én Gigant er toe deden. (Jurgen Vreugdenhil).

G
IG

A
N

TIS
C

H
 LU

ID
 E

N
 TE

G
E

N
D

R
A

A
D

S
NaSmAk LiVe GiGaNt 1982

NaSmAaK LiVe GiGaNt 1979

208441 OUTER SLEEVE 3mm TVTI-GDOB-30H3-007.qxp_TVTI-GDOB-30H3-007 11-09-2025 16:53 Pagina 1

57

58

Extravert en Introvert
“Ik hield altijd het meest van nummers waarop iedereen
lekker los kan gaan", vertelt Tato. Met al menig
indiedansvloervullertjes op zijn naam - Naar De Klote,
Een Uurtje Verliefd, Laserfocus ft. Elmer, en ga zo maar
door - komt dat niet als een verrassing. Toch wilde Tato
op zijn nieuwste album ook experimenteren met juist
de rustige nummers, en hoe je die in een live setting
dan tóch laat knallen. Zo bijvoorbeeld de track ‘Ik Ben
Gemaakt’, is bijna een soort emotionele ballade. “Ik
vond dat heel vet om live te spelen; er is een bepaalde
soort concentratie, die anders is dan
bij dansnummers. Iedereen is gewoon
super stil.” Die afwisseling tussen
energieën speelt in Tato’s leven sowieso
een grote rol. “Ik ben heel extravert,
maar ook heel introvert. Het wisselt
elkaar constant af. Het fragiele gevoel
mag er zijn, maar daartegenover staat
dan weer een soort explosie.”

Symboliek en Romantiek
Die tweezijdigheid, of
tegenstrijdigheid, zie je ook terug in de
albumcover: een middeleeuws tafereel,
waarin een ridder (Le Motat) zowel een zon als een
maan in handen heeft. “Ik ben zelf ook geïnteresseerd in
spiritualiteit. In die wereld kom je veel symbolen tegen -
eeuwenoude symbolen waar super veel betekenis in zit,
waarvan de betekenis tegenwoordig een beetje verloren
is gegaan. In de middeleeuwen werden ze veel gebruikt,
en ik vind het interessant om te kijken: wat betekenen die
symbolen nou eigenlijk?”

Ook uit woorden haalt Tato veel inspiratie. Niet zo gek:
hij begon ooit als spoken word-artiest. Althans, als je het
zo wilt noemen. “Ik heb een moeilijke verhouding met
de term ‘spoken word’. Het is letterlijk ‘het gesproken
woord’, maar er hangt nu een connotatie aan alsof het
een specifiek genre is,” vertelt Tato. Maar de connectie
met (Nederlandse) teksten is er nog altijd. “Als je
bijvoorbeeld kijkt naar bedrijven die bepaalde woorden

interview

LE MOTAT
Le Motat zit vol met tegenstrijdigheden. Zo is zijn naam Frans, maar zingt hij gewoon lekker in zijn moedertaal:
Nederlands. Ook zijn nieuwste album Het Moment Suprȇme zit vol contrasten; soms dansbaar, soms ingetogen,
met inspiratiebronnen die uiteenlopen van André Hazes tot Gorillaz. Bovendien is het een album, dat in 2025
verschijnt, maar met een middeleeuwse tarot-achtige albumhoes: een ridder met in de ene hand een zon en
de andere hand een maan. Weer zo’n mooi voorbeeld van tegenstrijd. Op een dinsdagmiddag in het zonnige
Rotjeknor vertelt Tato (Le Motat) me over die tweezijdigheid - maar ook over de symboliek van de albumhoes,
de romantiek in moderne tijden, en natuurlijk over Het Moment Suprême.

(Door: Lotte Hurkens)

claimen, of slogans als ‘leef bewust’, ‘alles is liefde’ of
‘live laugh love’ - de waarde van die woorden wordt
minder, terwijl ze eigenlijk superkrachtig zijn.”

Tato zoekt graag de grenzen van clichés binnen
romantiek op. In zijn nummer Ik Ben Gemaakt zingt
hij, met volle overgave: ‘Ik ben gemaakt om van jou te
houden’. Het duurde dan ook een paar jaar voordat hij
dit nummer af kon schrijven. Ik kreeg het bijna niet uit
mijn strot om dat te zeggen. Drie jaar geleden, toen ik
dit lied schreef, kon ik er nog niks mee, omdat de tekst

zó zoet was. Ik dacht: waarom heb ik hier
zoveel oordeel over? Terwijl het eigenlijk
een heel mooi, liefdevol lied is. Maar als je
van iemand houdt, dan kun je die drama
soms wel echt voelen. Wat als je dat
gewoon met volle overgave zegt? Dat is
toch eigenlijk best punk.” Tegenwoordig
lijkt apathie de norm; te zoetsappig of te
cliché zijn we niet meer.

NONMOT en de Toekomst
Samen met Nonchelange (Maarten
Hutman) startte Tato het label NONMOT.

Via Instagram leerden de twee elkaar kennen. “Het was
superraar: hij heeft een Franse naam, ik heb een Franse
naam, terwijl we allebei Nederlandstalige muziek maken.
En het paste ook nog eens heel goed bij elkaar qua
sfeer.” Voorlopig zijn Le Motat en Nonchelange nog
lekker met hun eigen artiestschap bezig. “Le Motat blijft
nog lekker - hoe oud ben ik ook alweer... - zo’n zestig
jaar lang bestaan en muziek uitbrengen,” lacht Tato. Dat
doen ze voorlopig onder hun indie-label NONMOT. In de
toekomst willen ze ook andere artiesten tekenen, maar,
zegt Tato: “Het blijft lekker indie natuurlijk.” Zijn droom?
“Dat ik op een bepaald punt gewoon twintig albums
heb geschreven. Dat ik nog steeds onafhankelijk muziek
maak, en er een kasteel aan cd’s, lp’s en merch is. Een
kasteel aan muziek.”

“Waarom is ‘live

laugh love’ nu alleen

nog maar grappig?

Wat nou als je dat

echt kan voelen!”

59

60

GORILLAZ - Gorillaz
Toen ik 7 jaar was, en ik mijn eerste CD
‘K3 - Parels’ inmiddels spuugzat was,
kocht ik mijn tweede CD: ‘Gorillaz’ van
Gorillaz - uiteraard omdat ik het plaatje
zo cool vond. En laat dit nu toevallig
nog steeds van grote invloed zijn op
mijn muziek.

OKLOU - choke enough
Dit album zet ik op als ik even in een
totaal andere wereld wil stappen.
Het is vervreemdend, cute en cool
tegelijkertijd. Alsof je in een edgy
elfenwereld terecht bent gekomen.
Binnenkort komt de ‘Deluxe’-editie uit
met o.a. een ft. met FKA Twigs.

JUSTIN BIEBER - SWAG
Dit was het album wat me dit jaar
het meest verbaasde. Geproduceerd
door o.a. Mk. Gee en Dijon. Cool om
te zien dat de ‘indie’-sound wordt
omarmd door een superster zoals JB.
Of betekent dit juist de ondergang; het
begin van de indie-commodificatie?
Anyway, Live Laugh Love!

Tips van… LE MOTAT
Albums die op de een of andere manier indruk hebben
gemaakt, als sleutelplaten gelden, of simpelweg het
beluisteren waard zijn — deze week serveert Le Motat ons
drie prachtige plaatjes.

61

MILES KANE

Sunlight In The shadows
(Universal / Concord Records)

Op zijn zesde soloalbum biedt de Brit Miles Kane een
tijdreis aan door 20e eeuw. Je hoort van alles terug van de
soul-, surf-, rock- en punkmuziek uit die tijd. Soms klinkt
zijn stem rauw als die van Iggy Pop, soms lichtvoetig als
die van The Beatles. Miles Kane was tot 2009 zanger en
leadgitarist van The Rascals. In 2011 bracht hij zijn eerste
soloalbum uit. Hij is bekend van zijn bijdrage aan The Last
Shadow Puppets waarin hij de leadvocals deelt met Alex
Turner. Hem kun je kennen van The Arctic Monkeys. Op
het nieuwe album staan twaalf nummers waarvan één cover. Sunlight In The Shadows is geproduceerd door
Dan Auerbach van The Black Keys. “Dan en ik houden van T. Rex, Motown en The Easybeats en mixten die
invloeden op dit album”, vertelt Kane. “We hadden zo'n vergelijkbare smaak dat het beangstigend was. Je
hoort die gedeelde passie in de muziek. Ik kan niet wachten om ermee te toeren. Het is een album dat live
gespeeld moet worden.” Catchy nummers als Electric Flower, Love Is Cruel en Without You hebben alles in
zich om festivalhits te worden. (Rosanne de Boer)

THE ALBUM | THE DEMO’S AND OUTTAKES
THE SINGLES | THE B-SIDES | THE REMIXES

THE STEVEN WILSON ATMOS MIX | AND MORE…

Also available as 2LP and 2CD

F R A N K I E G O E S T O H O L L Y W O O D
THE COM PL ET E PL EA SURE DOME E XPE RIE NCE

Available on CD and 2LP ‘blood spatter’ vinyl

HIGHLIGHTS FROM

FRANK ZAPPA’S
1978 HALLOWEEN PERFORMANCE

MUSIC
LEGENDS

62

Een van de oudste platen in mijn verzameling
stamt uit 1959. Toen Uncloudy Day van de
Staple Singers verscheen, was Mavis Staples
18 jaar oud, de junior van een familie die zo'n
belangrijke muzikale rol zou spelen in de Civil
Rights Movement. Vader, zussen en broer zijn
niet meer onder ons, maar de majestueuze stem
van Mavis Staples is gelukkig nog niet verstomd.
86 is ze inmiddels, met recht een levende

legende, eentje die van geen ophouden weet. Waarom zou ze ook? Ze heeft nog steeds
genoeg te melden, zo blijkt ook weer uit dit nieuwe album. Na het zeer geslaagde We Get
By uit 2019, geschreven en geproduceerd door Ben Harper, kiest ze nu voor een andere
aanpak. Producer van dienst is nu Brad Cook, die een album in de stijl van de Nitty Gritty
Dirt Band's Will The Circle Be Unbroken voorstelde. Een communityplaat met uiteenlopende
gasten en een greep uit de mooiste liedjes van anderen. Onder meer Buddy Guy, Bonnie
Raitt, Jeff Tweedy, Derek Trucks, Katie Crutchfield, MJ Lenderman en Justin Vernon laten
zich van hun beste kant horen op het bluesy en zeer sterke Sad And Beautiful World, maar
Mavis Staples is het stralende middelpunt. Haar stem brengt hoop en troost in deze duistere
tijden. (Marco van Ravenhorst)

MAVIS STAPLES
Sad And Beautiful World
(Pias / Epitaph)

'Let the good times roll,' zingt een piepjonge Bob
Dylan in het eerste nummer van het achttiende deel
van de Bootleg Series. De geluidskwaliteit laat te
wensen over, maar verwonderlijk mag dat niet zijn: het
betreft een thuisopname uit 1956. Dylan is dan nog
hoorbaar beïnvloed door Little Richard, maar al snel
maakt de rock 'n' roll plaats voor de maatschappelijk
geëngageerde folk van Woody Guthrie. Dylan gaat
ook zelf schrijven, waarbij Guthrie geëerd wordt in
Song To Woody. De razendsnelle ontwikkeling in
vooral de kwaliteit van Dylans teksten is goed te

horen op de derde schijf, waarop Dylan zijn eigen nummers zingt in Folksingers Choice, de radioshow van
Cynthia Gooding. Ook zijn optredens bieden meer en meer plaats aan eigen nummers en Blowin' In The
Wind is een instant klassieker. De vierde schijf biedt voornamelijk outtakes en alternatieve versies van The
Freewheelin' Bob Dylan. Dankzij nummers als A Hard Rain's A-Gonna Fall en Don't Think Twice, It's All Right
groeit Dylans faam, terwijl een alternatieve versie van Mixed Up Confusion laat horen dat Dylan in 1962 al
heel even elektrisch gaat. In de kleine cafés van de eerste jaren treedt Dylan al snel niet meer op, met als
hoogtepunt van deze box op cd 7 en 8 een zelfverzekerd optreden uit 1963 in de Carnegie Hall in New
York. Net zoals de eerdere delen van The Bootleg Series bevat de box een zeer gedetailleerd boekwerk
met uitstekende liner notes. Voor wie acht cd's van de vroege Dylan wat al te veel van het goede vindt, is er
ook een 2cd of 4lp-versie. (Henri Drost)

BOB DYLAN
Through The Open Window – Bootleg Series
Vol 18: 1956-1963
(Sony / Columbia)
4LP boxset, 8CD boxset

THE ALBUM | THE DEMO’S AND OUTTAKES
THE SINGLES | THE B-SIDES | THE REMIXES

THE STEVEN WILSON ATMOS MIX | AND MORE…

Also available as 2LP and 2CD

F R A N K I E G O E S T O H O L L Y W O O D
THE COMPLE TE PLE ASUREDOM E EX PERIENCE

Available on CD and 2LP ‘blood spatter’ vinyl

HIGHLIGHTS FROM

FRANK ZAPPA’S
1978 HALLOWEEN PERFORMANCE

MUSIC
LEGENDS

63

EMILIO SANTIAGO
Mais Que Um Momento
(Universal)
Nee, Mais Que Um Momento is niet een Portugese verbastering van Cruijffs Un Momento Dado. Het is de plaat
waarmee Emilio Santiago liet horen “meer dan een momentopname” te zijn. Waar hij zijn diepe stem hiervoor
veelal leende aan ondergesneeuwde parels uit het Braziliaanse songbook, met prachtige versies van Donato’s en
Gilberto Gil’s Bananeira, Jorge Ben’s Brother en Marcos Valle’s Depois en La Mulata, durfde de zanger op Mais Que
Um Momento noordelijker te kijken. Opener O Amiga De Nova York verklapt het stiekem al een beetje: Santiago
refereert aan de sexy soul, dansbare disco en slicks synth-pop die inmiddels uit de US is komen overwaaien. Zijn
tropisch warme stem, dieper dan Foz de Iguazu, leent zich uitstekend voor zowel uptempo beats als langzamere
ballads. Als Johnny Hartman en John Coltrane vergezelt hij de saxofoon op het schitterende Coragem Pra Se
Separar. Het titelnummer is samba-disco met synths die niet zouden misstaan op een Azymuth vehikel, evenals
vroege Yellow Magic Orchestra. Het slotstuk is een spirituele slow jam waar zelfs Andy Bey en Leon Thomas trots
op zouden zijn. Met zo’n overduidelijke 80s saus mag het geen verrassing heten dat het Braziliaanse boogiemonster
Lincoln Olivetti achter de 1’s en 2’s (en 3’s en 4’s) zat. Eens te meer bevestiging dat we blij mogen zijn dat Emilio
Santiago zijn carrière als diplomaat en zijn nobele streven om eindelijk iemand van kleur op de schilderijen in de
Braziliaanse ministeries te krijgen liet liggen om een van ‘s lands beste crooners te worden! Eindelijk weer voor een
goede prijs -en niet als flinterdun 80s Philips plakkaatje- te verkrijgen op vinyl. (Stef Mul)

Desert
Island
Disc

64

OUTKAST
Stankonia (25th Anniversary)
(Laface)
‘The South Got Something To Say’….. dat waren de iconische woorden van Andre 3000 toen Outkast de Source-
award won voor Best New Group in 1995. Even voor de duidelijkheid: Dit was het jaar waarin de East Coast/
West Coast beef zijn hoogtijdagen beleefde. In het hol van de leeuw (New York) kregen deze jonkies uit Atlanta
de prijs uitgereikt onder luid gejoel vanuit het publiek. Little did they know dat Outkast uit zou groeien tot één
van de meest toonaangevende, creatieve, maatschappijkritische en urgente groepen in het HipHop-landschap.
Andre 3000 wordt door veel kenners gezien als één van de allerbeste lyricists met die kenmerkende, bij tijd en
wijle onnavolgbare flow met in zijn kielzog de immer solide Big Boi in de zelfgekozen schaduw van stijlicoon Andre
3000. ‘Stankonia’ uit 2000 is het 4e album van de mannen en dit is het eerste album waarop het energielevel
beduidend hoger ligt dan op de voorgaande albums. Er wordt veel gespeeld met tempowisselingen, de P-funk
is onmiskenbaar aanwezig en de soul spat letterlijk uit je speakers. Buiten het feit dat ‘Stankonia’ natuurlijk de
enorme hits ‘Ms. Jackson’ en ‘So Fresh & So Clean’ afleverde, doen voor mij toch ‘Gasoline Dreams’ (doet denken
aan Public Enemy!), het supersnelle ‘B.O.B.’ en ‘Spaghetti Junction’ mijn hart sneller kloppen. Maar ‘Stankonia’
heeft alles in zich om alle muziekliefhebbers te bekoren, want het album is genre-overstijgend. Je hoort
hartverscheurende soul, vuige funk, psychedelische Jimi Hendrix-invloeden, maar bovenal HipHop in zijn puurste
vorm. Meer dan terecht ook dat deze onvervalste HipHop Classic een prachtige 25th Anniversary Edition verdient
op prachtig vinyl. Een must-have voor iedereen die zich ook maar enigszins HipHopper waant. Five Star Deluxe!!!
(Dirk Monsma)

hi
p ho

p hi
st

or
y

d
ee

l 1
7

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...

65

De Schermen
Le Guess Who?

“Le Guess Who? exists to promote sounds
that are often overlooked,

and to platform fresh perspectives
on what is possible in music.”

fo
to

: N
oa

h
Sc

hi
el

en

66

Elke november neemt Le Guess Who? de hele stad Utrecht over, met meer dan 150 artiesten die optreden in
popzalen, theaters, kerken, clubs, loodsen en meer. Het festival staat bekend als een plek voor grensverleggende
muziek en cultuur. Maar hoe ontstaat zo’n bijzondere invulling? En wat gebeurt er achter de schermen van U?, het
gratis toegankelijke stadsprogramma dat onderdeel is van het festival? We spraken met programmeur Bethany en
coördinator Defne over hun drijfveren, uitdagingen en de unieke werkwijze die Le Guess Who? zo bijzonder maakt.

(Door: Simon Arends)

AchterDe Schermen
Le Guess Who?

Le Guess Who?
Bethany programmeert zowel voor Le Guess Who? als
U?. Met een achtergrond in gender- en postkoloniale
theorie richt hen zich op het samenstellen van een
zo divers mogelijke line-up. Volgens Bethany ligt de
kern van Le Guess Who? in het samenbrengen van
verschillende stemmen en visies die bijdragen aan meer
empathie en begrip voor de menselijke ervaring. Kunst
en muziek kunnen mensen op een zachte, maar krachtige
manier raken; en zo perspectieven veranderen.
Volgens Bethany helpt het festival om mensen echt
naar elkaar te laten luisteren en elkaar te laten zien. Dat
brengt verbinding teweeg. Tegelijkertijd vormt het ook
een kritische reflectie op de muziekindustrie. Zo gaat Le
Guess Who? vaak tegen gevestigde normen in, zowel in
zijn werkwijze als in zijn inhoud.

Radicale programmering
Bethany legt uit dat Le Guess Who? werkt vanuit
het idee van radicale programmering. Dat betekent:
programmeren op basis van gelijkwaardigheid, empathie
en menselijkheid, als reactie op een muziekindustrie
die sterk verbonden is met koloniale structuren en
kapitalistische uitbuiting. Ze willen een alternatief bieden
waarin rechtvaardigheid voorop staat. Op een praktisch
niveau werkt het team niet vanuit een lijst met bekende
namen, maar vanuit “kleuren, bubbels en werelden”,
oftewel: verhalen en perspectieven die aandacht
verdienen. Er wordt bewust afstand genomen van een
overmatige focus op de VS en het VK. In plaats daarvan
kijken ze: Welke stemmen missen we? Welke verhalen
zijn urgent?
Daarbij is het belangrijk te erkennen dat het team zelf ook
blinde vlekken heeft. Daarom werkt Le Guess Who? met
externe curatoren: artiesten, gemeenschappen en andere
betrokkenen die ieder hun eigen deel van het programma
samenstellen, met volledige zeggenschap. Zo ontstaat er
een veelheid aan perspectieven binnen één festival.
Dit gaat echter niet zonder uitdagingen. “We vechten
tegen ongelijkheid in gages (vergoedingen die
artiesten krijgen voor een optreden in de muziek- en
entertainmentindustrie) en bureaucratische hindernissen
zoals visa-aanvragen,” legt Bethany uit. “Daarnaast vraagt
deze zorgvuldige manier van werken meer tijd en middelen
dan de meeste organisaties beseffen. Maar dat is nodig
om écht inclusief en rechtvaardig te zijn.”

Communities staan centraal bij U?
Defne begon haar avontuur vier jaar geleden als stagiair
bij Le Guess Who?. Inmiddels coördineert ze het
stadsprogramma U? en houdt ze het overzicht; van de
programmering en administratie tot de communicatie
en het team. Voor haar is het essentieel dat de diverse
programma’s van U? goed met elkaar in verbinding staan
en dat elke gemeenschap haar eigen stem behoudt.
“Amplifying local communities from the fringe, U? is
Utrecht’s radical playground for experimentation, co-
creation and conversation.”
Defne benadrukt dat U? zich onderscheidt door het
eigenaarschap dat het aan locaties, curatoren en
communities geeft. Elk jaar begint ze met gesprekken
met venue-partners om te leren van voorgaande
edities. Daarna volgt een zorgvuldig selectieproces
voor community curatoren, die programma’s maken
die authentiek zijn voor hun achterban. “Niet elk
onderdeel van U? is voor iedereen bedoeld,” vertelt
Defne. Sommige programma’s zijn bewust gesloten
voor het brede publiek om de integriteit van kwetsbare
gemeenschappen te waarborgen. Dat is soms moeilijk
uit te leggen, want het kan lijken alsof er ‘niets’ gebeurt,
terwijl juist achter de schermen waardevolle verbindingen
worden gelegd.
De samenwerking met venues is soms ook een
spanningsveld, vooral omdat niet elke locatie meteen
begrijpt wat het betekent om met een community
te werken. Defne ziet haar team als een schakel die
enerzijds duidelijk grenzen stelt om de belangen van
de communities te beschermen, maar anderzijds met
empathie communiceert om de dialoog op gang te
brengen.

Een festival als katalysator
Wat Le Guess Who? en U? zo uniek maakt, is
de combinatie van radicale programmering,
gemeenschapsgericht werken en het creëren van ruimte
voor echte uitwisseling en reflectie. Het laat zien dat een
festival meer kan zijn dan alleen muziek. Het kan een
plek zijn waar solidariteit, empathie en rechtvaardigheid
concreet worden; en waar iedere stem telt binnen het
kleurrijke mozaïek van menselijke creativiteit.

67

68

Hot Milk (regie: Rebecca Lenkiewicz, 2025)
Hete melk. Symbool voor een ongezonde nabijheid. Rose heeft een bijzondere
ziekte die haar permanent tot haar rolstoel kluistert; er is echter fysiek niks
mis met haar benen. En toch kan ze niet lopen. Samen met haar dochter Sofia
gaat ze naar een kliniek die haar zou kunnen genezen van deze mysterieuze
ziekte. Sofia gaat al heel haar leven aan haar moeders ziekte eronderdoor, en
haar narcistische moeder heeft hier allesbehalve oog voor. De spanningen zijn
extreem tastbaar en de setting van een zwoel Spaans dorpje maakt alles extra
benauwend. Wanneer Sofia een mysterieuze vrouw op een paard ziet, is dat de
mogelijke uitweg. Een pulserend moreel dilemma, verbeeld in een idyllische
maar claustrofobische plek. (Tatum Luiten)

The Salt Path (regie: Marianne Elliot, 2024)
Een liefdevol drama met Gillian Anderson en Jason Isaac, die het echtpaar
Raynor en Moth vertolken, naar het memoir van Raynor Winn. Wanneer Raynor
en Moth door deurwaarders hun huis uit worden gezet, besluiten ze om de
South West Coast Path te lopen. Niet als recreanten, maar als daklozen. We
volgen de twee tijdens een tocht vol met tegenslagen, maar ook met hoop in
de veerkrachtigheid van de mens. Uiteraard weten deze iconische acteurs een
chemie te creëren die aanstekelijk is en laat zien hoe liefde en plezier ook in de
slechte situaties in het leven houvast kan geven. (Tatum Luiten)

Être et avoir (regie:
Nicolas Philibert, 2002)
De hartveroverende
documentaire Être
et Avoir krijgt een
geremasterde heruitgave.
In Frankrijk bestaan er
op het platteland nog
vele schooltjes waar een
klas alle leeftijden bevat.
Een bijzondere dynamiek
die Philibert kalmte en
afstand laat vastleggen.
Op deze manier ervaar

je kleine kindermomenten van plezier en drama op
een eerlijke, observerende manier. Hij bewijst dat er
wonderlijkheid in het alledaagse schuilt en dat je daar
enkel voor hoeft te kijken en te luisteren. Nu deze film al
meer dan twintig jaar oud is, geeft deze film wellicht een
extra laag comfort, namelijk die van de nostalgie naar
een kinderlijke wereld zonder de digitale wereld waar we
tegenwoordig vaak mee worstelen. (Tatum Luiten)

FILMS

ONAFHANKELIJKE FILMJOURNALISTIEK SINDS 1981

N
O

U
V

EL
LE

 V
A

G
U

E

WORD ABONNEE!
ELKE MAAND ALLE NIEUWE FILMS,

INTERVIEWS, OPINIES & ACHTER-

GRONDEN PLUS OP FILMKRANT.NL

FILMNIEUWS, DE FILMAGENDA,

VIDEO-ESSAYS EN MEER

ELKE MAAND IN DE BUS?
STORT € 48 OF MEER OP REKENING

NL28 INGB 0005 3933 95 TNV

STICHTING FUURLAND, AMSTERDAM

OVV ‘NIEUWE ABONNEE MANIA’

& ADRESGEGEVENS

BOEKEN
HENK VAN DER SLUIS
Het verhaal van HET en de hit Ik heb geen zin om op te staan
Fan van het eerste uur Henk van der Sluis schreef een prachtig geïllustreerde
biografie van de Amsterdamse ‘pop-art’ band HET. Zoals de boektitel al
aangeeft is de groep voor altijd verbonden met hun eerste singeltje Ik heb
geen zin om op te staan, tevens hun enige grote hit (in december 1965
nummer 9 in Veronica’s Top 40). Een publiciteitsstunt met de bandleden in een
ledikant op de Dam leidde tot verkeerschaos, maar ook veel aandacht voor de
single! Het liedje is later veel gecoverd, onder andere door Neerlands Hoop,
Henny Vrienten en Spinvis, en maakt zodoende deel uit van het collectieve
nederpop geheugen. Grote man achter de band en componist van Ik heb
geen zin was Bob Bouber (1935-2019), die ook ZZ en de Maskers bedacht. HET
kende tussen 1965 en 1968 vier opeenvolgende formaties, die in totaal vijf
singles en een ep maakten. Van der Sluis zocht daar werkelijk alles over uit en
verwerkte dat in dit leuke boek. (Peter Sijnke)

PATTI SMITH – Engelenbrood
Hoewel de Godmother of Punk ons al eerder heeft verblijd met schitterende
herinneringen aan periodes uit haar leven (Just Kids en M Train), is
Engelenbrood een veel diepere duik in haar jeugd en vormende jaren. De
titel verwijst naar de kleine momenten van goedheid en geluk die ze in
haar jeugd ervaart; het zijn de momenten die haar hebben gevormd tot
de persoon die ze nu is. Niet dat dat allemaal gemakkelijk gaat. In veel van
Smiths werk sijpelt het verlies van haar man Fred ‘Sonic’ Smith door, die in
1994 op slechts 45-jarige leeftijd overleed. Verlies is sowieso het kernthema:
het verlies van grootouders, vriendinnen en het verlies van haar jeugd door
jaren van isolatie als gevolg van tuberculose. Kunst wordt haar ontsnapping,
en nadat ze haar jeugd heeft doorgebracht met de teksten van Arthur
Rimbaud, beseft ze na het beluisteren van Another Side of Bob Dylan in 1964
dat — quote — “de heilige hand van de poëzie opnieuw is uitgevonden.”
Dat moment inspireerde haar artistieke ontwaken en haar band met
moderne poëzie, muziek en kunst.(Jurgen Vreugdenhil)

SIWERT HOOGENBERG/JAN WESTERHOF
Gigantisch Luid En Tegendraads
Houden van muziek en opgroeien in Apeldoorn en omstreken, betekende
maar één ding : in het weekend naar Gigant. De club is inmiddels opgegaan
in een groter cultureel centrum, maar kende zijn oorsprong toch echt in het
alternatieve circuit van de jaren zeventig. Vijftig jaar bestaat het inmiddels,
reden voor oprichters Hoogenberg en Westerhof om de archieven eens op
zijn kop te zetten en te spreken met allerhande figuren die door de jaren
heen een rol hebben gespeeld in deze roemruchte geschiedenis. Roemrucht
zeker, want de namen die speelden in het oorspronkelijke gebouw aan de
Schoolstraat, nu niks meer van over, tartten de verbeelding. Mink DeVille,
Simple Minds, Los Lobos, Echo & The Bunnymen, U2 (!), Nirvana (!!), om nog
maar te zwijgen van het historische besef wat men aan de dag legde door
ook Bo Diddley en Sonny Terry & Brownie McGhee te ontvangen. De tijdreis
waarop dit boek je meeneemt is gelardeerd met prachtige fotografie van
Roy Tee en huisfotograaf Richard Bosker. Oud-medewerkers en aanwaaiende
gasten als Roel Bentz van den Berg en Jan Douwe Kroeske delen hun
herinneringen. Waarmee het niet alleen de geschiedenis van Gigant is
geworden , maar vooral een tijdreis langs de muziek, in alle vormen, van de
afgelopen vijftig jaar. (Jurgen Vreugdenhil)

FILMS

Komt dat zien... en horen:
De presentatie van dit boek is op 16 november, 15.00 uur in Gigant (Nieuwsstraat 377 te Apeldoorn),
met een optreden van Nasmak. Iedereen is welkom.

69

Interview
SIWERT HOOGENBERG

50 jaar Poppodium Gigant is niet alleen een feest voor de vele bezoekers die hier hun muziekhelden zagen
optreden, maar ook voor liefhebbers overal. Met een prachtig boek hebben Gigant medeoprichters Siwert
Hoogenberg en Jan Westerhof niet alleen de geschiedenis van Apeldoorn’s trots in beeld gebracht, maar ook vijftig
jaar live muziek in Nederland. Een mooie gelegenheid om Siwert op te zoeken tussen zijn imposante verzameling
boeken en LP’s.

(door Jurgen Vreugdenhil, foto: Roy Tee)

70

Siwert, ik stel me de oprichting van Gigant, midden
jaren zeventig, voor als een groep liefhebbers die er
samen voor gingen.
SH : Totaal niet, het was strijd, op het scherpst van de
snede! Het IKB, de internationale Communistenbond
moest zichzelf op de kaart zetten en wilde iets met
een jongerencentrum in Apeldoorn. Jan (Westerhof,
mede-auteur) en ik wilden de muziek. Op een gegeven
moment hield het IKB het voor gezien en werd hun plaats
ingenomen door het JAC (Jongeren Advies Centrum). Zij
zochten het weer in de opvang. Dat werd een hele strijd
tussen verschillende vrijwilligers, tot en met ingezonden
brieven in de krant, hoe de gemeente het in zijn hoofd
haalde om dit zootje ongeregeld subsidie te geven. Viel
trouwens wel mee, zo’n 10.000 gulden.

Dus de titel van het boek (Gigantisch Luid En
Tegendraads), klopt ook wel.
Zeker! Wij hadden natuurlijk de muzikale wind mee. Er
gebeurde van alles. Een tijdje ervoor zagen wij in Arnhem
Dr. Feelgood optreden. Met Lee Brilleaux en Wilko
Johnson. Dat was voor ons een openbaring. De essentie
van rock ‘n roll. De Marquee club in Londen, zonder aan
de Sociale academie opgeleide beroepskrachten maar
met een professionele benadering van de muziek was
een andere inspiratie bron om een podium in Apeldoorn
op te zetten.
De muziekscene was best wel een beetje ingekakt begin
jaren zeventig. In het kielzog van Dr. Feelgood gebeurde
er van alles in Engeland waar weer pit en vuur in zat, en
niet lang daarna volgde de Newyorkse punk. En ook
een keur aan Nederlandse punkbandjes, Phoney & the
Hardcore, The Streetbeats, Brood, Nasmaak.
Hier moest iedereen daar nog aan wennen. Bij het eerste
Gigant concert zat iedereen netjes op de grond. Dat
was van korte duur, want niet snel daarna was de vloer
bezaaid met glas en peuken.
Tegenwoordig staat alles meteen op internet, toen
duurde het waarschijnlijk wel even voordat stromingen
ook hier bekend werden.
Dat kon wel even duren ja, en daar hadden we als club
dus ook een rol in. In het kielzog van de punk en new
wave kwamen er opeens allerlei Engels bands deze kant
op.

Had dat ook een effect op lokaal talent?
Vanuit Paradiso en de Stichting Popmuziek werden
D-days georganiseerd dat een opkomende Nederlandse
band koppelde aan een lokale band als voorprogramma.
De eerste in de rij was een optreden van Nasmaak (het
latere Nasmak), waarvan dat optreden ook op de LP staat
(Zie elders in dit nummer). Later volgden ondermeer
Mecano, Sammy America’s Gasphetti, the Cylinders.
Maar vanuit Apeldoorn was het toch vaak traditionele
Blues of Bluesrock wat we konden bieden. Daar is niet
veel van blijven hangen.

Was je altijd afhankelijk van wat er aangeboden werd, of
kon je daar zelf nog een rol in spelen?
Het was echt wel een strijd om in het rijtje van
toonaangevende clubs te komen, maar op een gegeven
moment speelden de meeste bands toch in de grote
steden in het westen, in Groningen voor noord-
Nederland en in Gigant in het oosten, dat was wel mooi.
Paradiso liet af en toe wat steken vallen, waardoor we
op de kaart kwamen. Zo boekten ze The Only Ones niet,
waardoor die bij ons terecht kwamen. Een fantastisch
concert.
Ik las de New Musical Express en luisterde vooral naar
John Peel, echt een grote held. Daardoor was ik op
de hoogte en kon ik schakelen. Het was dan ook een
enorme eer toen er voor het eerst een recensie van een
Gigant concert in de NME terecht kwam.
Op een gegeven moment wist de pers jullie toch wel te
vinden. In het boek wordt daar mooi over verteld door
Roel Bentz van den Berg.
Dat was enorm belangrijk. De gemeente Apeldoorn
bleef ons met argusogen bekijken. Opeens kwamen er
verhalen in het NRC over concerten in Apeldoorn. Een
week later stonden de eerste PvdA wethouders in de
zaal. Als het NRC erover schreef, moest het toch wel wat
zijn…het maakte ons leven iets gemakkelijker.

Er hebben echt grote namen gespeeld. Er wordt altijd
gesproken over Nirvana, maar in de begintijd toch ook
U2, The Simple Minds, Mink DeVille. Had je in de gaten
dat dat groot ging worden?
Vier jongelui uit Ierland komen in Apeldoorn spelen,
stond er als aankondiging in de krant. 125 betalende
bezoekers. Geen mens wist dat ze ooit zó groot gingen
worden. Ik had het ook niet verwacht, er waren bands
waar nu niemand meer van gehoord heeft, die ik dat
eerder had toebedacht. Er staat een mooie foto van dat
concert in het hoesje van een verzamel CD van hen, dat
is dan weer een mooie herinnering.
Je bent zelf in 1985 vertrokken, spijt?
Nee, zeker niet. Het was een fantastische tijd, maar de
scene begon te veranderen en live-circuit daarmee ook,
wat zich ook doorgezet heeft. Ik kijk met heel veel plezier
terug.

En de onmogelijke vraag, wat waren de mooiste
concerten?
Hahaha, ik noem graag iets, maar morgen zal het weer
anders zijn…Only Ones, The Fall, Mink DeVille, TC Matic,
Nasmak, Gladiators…..En Mano Negra, Pere Ubu, Glenn
Branca….als je nog meer namen wilt….

71

72

BINNENKORTBINNEN

31 oktober

Drive-By Truckers – The Definitive Decoration

Day

Everything But The Girl - The Best of

Everything But the Girl

FKA Twigs: Eusexua Afterglow

Jake Xerxes Fussell & James Elkington –

Rebuilding

Runo Plum – Patching

Sword II – Electric Hour

The Beatles – Anthology 4

Ella Eyre – Everything, In Time

Sharp Pins – Balloon Balloon Balloon

Yungblud & Aerosmith – One More Time

Leisure – Welcome To The Mood

Rufus Wainwright – I'm A Stranger Here Myself

Kensington – First Rodeo

Madonna – Bedtime Stories reissue

Melody’s Echo Chamber – Unclouded

Roddy Ricch – The Navy Album

Jacob Collier – The Light For Days

Tom Smith – There Is Nothing In The Dark That

Isn’t There In The Light

Celia Cruz – The Queen Of Salsa

Pink Floyd – Wish You Were Here (50th

Anniversary)

Jad Fair & Yo La Tengo – Strange But True

This Is Lorelei – Holo Boy

Dry Cleaning – Secret Love

Zach Bryan – With Heaven On Top

Joyce Manor – I Used To Go To This Bar

Gorillaz – The Mountain

14 november

21 november

28 november

5 december

12 december

9 januari

30 januari

 20 maart

BINNENKORTBINNEN

73

MELODY’S ECHO CHAMBER – UNCLOUDED
Tame Impala mag nu dan wel een compleet andere muzikale
stijl zijn opgegaan met zijn nieuwste album Deadbeat,
maar het begon allemaal bij dromerige, psychedelische
rock. Het was precies dát gruizige, dromerige geluid dat
Melody’s Echo Chamber inspireerde om volledig in die sfeer
haar eerste, gelijknamige album uit te brengen. Het is dan
ook geen verrassing dat Kevin Parker (van Tame Impala)
uiteindelijk dat album produceerde. Nu verschijnt binnenkort
Melody’s nieuwste album ‘Unclouded’. Waar ze vroeger
eigenlijk altijd met haar hoofd - en ook haar muziek - in de
wolken zat, staat de met dit album wat steviger op de aarde.
Een citaat van animator Hayao Miyazaki inspireerde haar om
te reflecteren op belangrijke zaken uit het leven, zoals balans
en vergankelijkheid.

TOM SMITH – There Is Nothing In The Dark That Isn’t
There In The Light
The Editors lijkt al een tijdje aan hun achtste plaat bezig,
maar de kans dat wij hier iets van horen in de nabije
toekomst lijkt toch klein. Tom Smith was namelijk druk in de
weer met zijn eigen solo-plaat! Het lijkt geen keiharde rock-
knaller te zijn, aan de hand van de singles. Meer een rustige,
eerlijke en minimalistische plaat. Niet te groots, en niet te
gek. Comfortabel en makkelijk in het gehoor en zo dus een
perfecte release voor de koude decembermaand.

DRY CLEANING – Secret Love
De absurde spoken word praat-postpunk band Dry Cleaning
is terug met Secret Love. Geproduceerd door indietovenares
Cate Le Bon keren ze terug een ode aan... de vriendschap.
De romantische liefde is al eindeloos vaak bezongen,
een onvermoeibaar onderwerp lijkt het. Vriendschap, gek
genoeg, lijkt in de (muziek)wereld ondergewaardeerd. De
muzikale soundscapes van de bandleden brengen Florence
Shaw's mysterieuze, absurde spoken word tot een nieuw
level. Tijd om je vrienden in het zonnetje te zetten met de
nieuwste Dry Cleaning plaat?

JACOB COLLIER – The Light For Days
Het is moeilijk om voor te stellen dat zelfs muzikaal
wonderkind Jacob Collier soms tegen moeilijkheden aan
loopt. Zo had hij maar liefst vier jaar nodig om Djesse Vol. 4
af te maken. Nu gaat hij voor zijn nieuwste album het hele
roer omgooien. Hij houdt het klein: geen enorme koren,
geen ingewikkelde harmonieën, geen duizend verschillende
instrumenten, en geen jarenlang gekeutel over het afmaken
van een album. Alleen een vijf-snarige gitaar en zijn stem.
Oh, en hij heeft dit album geschreven en opgenomen in
slechts 4 dagen dit keer. Ook is dit het eerste album sinds In
My Room die 100% door Jacob zelf is gemaakt.

B
IN

N
EN

K
O

RT
B

IN
N

E
N

U

IT
G

EL
IC

H
T

74

Billie Eilish – Live [10" EP, Recycled black vinyl]
De platen van Billie Eilish klinken natuurlijk prachtig, geproduceerd door haar
broer Phineas. Maar ook live blaast deze zangeres met haar zachte hese stem
toch iedereen omver. En nu kan je ook op vinyl naar haar live-optreden luisteren
van de vier nummers Skinny Wildflower, Birds of a Feather en L’amour de ma
vie. Deze live-opnames, afkomstig uit Amazon’s Songline-serie en nooit eerder
fysiek uitgebracht, voegen een rauwe, authentieke laag toe aan haar muziek.

Bob Dylan – The Original Freewheelin’ Bob Dylan
[LP, Extended edition, black vinyl]
The Freewheelin’ Bob Dylan (1963) markeert Dylans doorbraak als stem van een
generatie. Met nummers als “Blowin’ in the Wind” en “A Hard Rain’s a-Gonna
Fall” vangt hij de geest van de jaren zestig: protest, hoop en verandering.
Zijn poëtische teksten en rauwe stem brengen maatschappelijke thema’s tot
leven met ongekende intensiteit. Deze originele, onbewerkte versie bevat vier
nummers die vóór de oorspronkelijke release werden verwijderd, wat een uniek
kijkje biedt in Dylans creatieve proces.

Icona Pop feat. Charli XCX – I Love It
[remix compilation, glow-in-the-dark vinyl]
Vier het wereldwijde succes van Icona Pop’s hitsingle “I Love It” (feat. Charli
XCX) met de originele track en een reis door de opvallendste remixes voor RSD
Black Friday, waaronder Tiësto’s energieke remix en Cobra Starship’s elektrische
versie van de hit. Door Stereogum (#117) en Pitchfork (#197) uitgeroepen tot
een van de beste nummers van de jaren 2010, werd “I Love It” een cultureel
fenomeen: wereldwijd bekroond, op meerdere Billboard-hitlijsten genoteerd en
meer dan 1 miljard keer gestreamd. Uitgebracht op Glow In The Dark Vinyl.

Talking Heads – Tentative Decisions: Demos & Live
[LP + bonus 7", black vinyl]
De leden van Talking Heads, Chris Frantz en David Byrne, leerden elkaar kennen
als studenten aan de Rhode Island School of Design en maakten muziek in hun
studentenband The Artistics. In het voorjaar van 1974 verzamelde de band zich
in Frantz’ appartement aan Benefit Street om een demotape op te nemen. De
cassette bevatte nummers die later klassiekers zouden worden in de Talking
Heads-discografie: “Warning Sign” en “Psycho Killer.” Deze nieuwe collectie
bevat dit recent ontdekte materiaal, samen met nog eens elf demo- en live-
opnames van de originele trio-bezetting van de band (bassist Tina Weymouth
naast Frantz en Byrne) uit 1975 en 1976.

Black Friday
Voor velen een sale walhalla, in de muziekwereld een kans om speciale releases te bemachtigen: op
28 november is het RSD Black Friday!Met namen als Billie Eilish, Bob Dylan, Sam Fender & Olivia Dean,
Fleetwood Mac, Fred Again, Led Zeppelin, Joni Mitchell, zit er ook dit jaar voor ieder wat tussen.

75

Oudcollega‘s konden bijkletsen met koffie en taart,
Ewoud Kieft dook de geschiedenis van de winkel in.
En zelfs Wouter Molenaar kwam even vertellen hoe de winkel er
vroeger uitzag. We konden het hele weekend genieten van
optredens van o.a. Sorrindo, BLOED en als afsluiter Sophie Straat!
Er was Bingo, we konden dansen bij de DJ-sets en er waren winacties.

Bedankt aan iedereen die langskwam om met ons te vieren!

CONCERTO 70
Concerto bestaat 70 jaar en dat vierden we
4 en 5 oktober met ConcertoFest!

Met ConcertoFest trapten we ook onze inzamelingsactie voor het Leerorkest af. Hiervoor
kwam het Quasi Puro Kwartet, bestaande uit oud-leerlingen van het Leerorkest, bij ons
optreden.

Concerto draait al 70 jaar op liefde voor muziek – en die gunnen we iedereen.
Maar muzieklessen kosten geld en niet ieder kind krijgt daardoor de kans om een instrument
te leren spelen. Het Leerorkest zet zich in voor muzikale ontwikkeling voor ieder kind.
Ze geven orkestlessen op basisscholen door heel Nederland en organiseren muziekkampen,
talentklassen en bandlessen.

Ons doel: €10.000 inzamelen. Daarmee kan een heel orkest van 50 kinderen één jaar lang
gratis muziekles krijgen.

Help je mee?
Doneren kan via de QR-code hieronder.

Leerorkest

CONCERTO 70
Concerto bestaat 70 jaar en dat vierden we
4 en 5 oktober met ConcertoFest!

Sinterklaas tips
Het lijkt nog ver weg, maar over een paar weken is het alweer tijd dat de goedheiligman zijn
verjaardagsfeestje viert. En dus zullen de schoenen weer gevuld worden, kan je jaarlijkse creativiteit zich
weer even storten op een surprise en kan je kantoor weer eens lekker gek doen met een dobbelspel.
Of je nou een cadeau moet kopen voor je chaggrijnige oom die alles al heeft, je nichtje waarvan je geen
flauw idee hebt wat die ondertussen leuk vindt of voor die ene collega, we’ve got you covered.

REMEMBER THE MUSIC [24.99]:
Een spel om met de familie te spelen
Test je muziekkennis en verover de hitlijsten met hét nieuwe
gezelschapsspel voor de muziekliefhebber: Remember The Music! Muziek
verbindt ons en roept emoties en herinneringen bij ons op die we kunnen
herbeleven wanneer we ‘’dat ene nummer’’ weer eens horen. Remember
The Music laat je onbewust die gelukzalige gevoelens ervaren terwijl je
speelt. Ontketen de kracht van muziek in een gezellige setting met familie
en vrienden terwijl je aan de hand van trivia probeert te raden welke artiest
er op de triviakaart staat. Met 350 all time favourite artiesten en nummers
om te raden en af te spelen.

ANTON CORBIJN
Corbijn, Anton [145,00]
Dit is het 560 pagina's tellende ultieme overzichtswerk van de jaren 1970
tot nu. Met beelden van de jaren zeventig tot nu is Anton Corbijn (1955)
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.

TAYLOR SWIFT COMPLEET
Damien Domville & Marine Benoît [59.95]
Taylor Swift is een geboren ster met een zelfgebouwd muzikaal imperium.
Hoe weet ze zichzelf steeds te ontwikkelen zonder zichzelf te verliezen?
En wat is die magie tussen haar en haar Swifties? Swift onderscheidt zich
van andere artiesten met haar grote creativiteit en de speurtochten die
ze bij elk nieuw album voor haar fans organiseert, met slimme verborgen
boodschappen en aanwijzingen in haar video’s, posts op sociale media en
albumboekjes. Geen enkele artiest in de geschiedenis van de muziek is
erin geslaagd zo’n actieve en loyale gemeenschap fans samen te brengen
als Taylor Swift. In het uitbundige Taylor Swift compleet doorlopen de
auteurs nauwgezet de indrukwekkende discografie van de artieste, waarbij
de focus ligt op alle originele nummers die in de studio zijn opgenomen
en die op haar albums staan. Ook worden de vele officiële (en onofficiële)
thematische afspeellijsten op streamingplatformen besproken. De
nummers die op verschillende verzamel albums of soundtracks van films
staan, komen ook aan bod. En natuurlijk wordt het geheel omlijst door
een uitgekiende grote hoeveelheid foto’s van de zangeres, zodat ook haar
steeds weer veranderende stijl-tijdperken uitgebreid in beeld komen.

AMSTERDAM 750 [34.99]
In hetzelfde jaar dat Concerto zijn 70ste verjaardag viert, is het nóg groter
feest in de stad Amsterdam die dit jaar 750 wordt. Wij presenteren vol trots
een speciale Concerto Exclusive: Amsterdam 750! Per platenkant 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 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 Amsterdam nationaal en internationaal
veel los.

OLIVIA RODRIGO
Live From Glastonbury [2LP 39.99, 2CD 19.99]
Olivia Rodrigo is dé hedendaagse popartieste die de generatiekloof tussen
ouders en hun puberkinderen weet te overbruggen. Het ultieme bewijs:
Glastonbury, waar ze naast haar eigen hits van de album Sour en Guts ook
Robert Smith van The Cure uitnodigde om Friday I’m in Love en Just Like
Heaven samen te zingen. En dit legendarische optreden kan je nu ook
thuis luisteren op cd of vinyl!
Dit album verschijnt op 5 december. Dus als je hem nu vast bestelt op
platomania.nl/olivia-rodrigo, ligt ie precies op tijd op je deurmat.

MAC MILLER
GO:OD AM (10 year anniversary) [3LP 109.99]
GO:OD AM (2015) markeert een nieuw hoofdstuk in Mac Millers carrière,
waarin hij volwassenheid en zelfreflectie omarmt. Na persoonlijke en
creatieve worstelingen klinkt het album als een hergeboorte: energiek,
eerlijk en introspectief. Met nummers al100 Grandkids, Weekend (feat.
Miguel) en Perfect Circle / God Speed balanceert hij tussen zelfvertrouwen
en kwetsbaarheid. De levendige productie en openhartige teksten maken
GO:OD AM tot een krachtig portret van groei, herstel en herontdekte
motivatie. Het album bestaat nu 10 jaar en daarom hebben we mooie
heruitgaves op 3LP.
Dit album verschijnt ook op 5 december. Dus als je hem nu vast bestelt op
platomania.nl/mac-miller, heb je hem precies op tijd binnen.

CASSETTESPELERS VAN WE ARE REWIND [149.99]
7 lege cassettes van Maxell [14.99]
Onze collectie cassettes wordt steeds groter, want ook cassette is weer
helemaal terug van weggeweest! Maar misschien wil je ze wel draaien in
een op en top retrodesign cassettespeler waarmee je geheid de show
steelt. Dan hebben we iets moois voor je: de portable cassettespeler
van We Are Rewind! Omarm de nostalgie maar wel met 12-uurs
lithiumbatterijen, Bluetooth 5.1-connectiviteit en een premium aluminium
behuizing. Geniet van analoog geluid met de kwaliteit en het gemak van
de huidige technologie. Een perfect cadeau voor de grootste muzieknerd
die van zijn favoriete artiest wil kunnen genieten in alle vormen. En wil
je ook nog wat audio overzetten op cassette? Neem er dan meteen een
stapeltje lege tapes bij.

Tyler, The Creator – Igor [19,99]
Tyler was een paar jaar geleden vooral bekend als antagonistische
shock rapper. Grof, op het beledigende af. Dat veranderde met
het enorm succesvolle Flower Boy (2017); een album vol zomerse
synths en introspectieve teksten. Minder hiphop, meer elektronische
soul/r&b. Op deze koers gaat IGOR verder, en hier ontplooit Tyler
zich nog verder als producent en verhalenverteller. Wij vinden Tyler in
een driehoeksrelatie met een man en zijn (ex)vriendin, en dit verhaal
loopt als motief door het hele album. Je hoort de verliefdheid in
het zomerse 'Earfquake’, voelt de wanhoop van de onbeantwoorde
liefde in ‘Running Out Of Time’, en de woede na de breuk in ‘What’s
Good’. Tyler wordt steeds beter in het over brengen van een sfeer en
hij neemt daarin als vocalist steeds een andere rol. De gastartiesten
(o.a. Kanye West, Frank Ocean & A$AP Rocky), gaan naadloos in de
muziek op. Alles staat in dienst van de productie en het verhaal, en
dat betaalt zich meer dan ooit uit.

Jimi Hendrix – Axis: Bold As Love [19,99]
Dit album toont Jimi op het hoogtepunt van zijn creativiteit. Met
virtuoos gitaarspel, vernieuwende studiotechnieken en dromerige
composities verkent hij thema’s als liefde, identiteit en bewustzijn.
Nummers als “Little Wing” en “If 6 Was 9” combineren poëzie met
psychedelische energie. Het album vormt een brug tussen rauwe
rock en spirituele expressie, en bevestigt Hendrix’ status als visionair
muzikant die de grenzen van geluid en emotie wist te verleggen.

Kendrick Lamar - GNX [19,99]
Hoe kom je ervan terug als de openlijke aantijging dat je een pedofiel
bent, de grootste streaming hit van het jaar oplevert en in iedere club
over de hele wereld wordt gedraaid? Maar je moet het ijzer smeden
als het heet is, dus kapitaliseerde Kendrick zijn populariteit vlak, door
aan het einde van het jaar met een onaangekondigd album op de
proppen te komen. Squabble Up bleek zo mogelijk nog een vettere
crew anthem - een absoluut eerbetoon aan zijn westkust. Dat is GNX
-de auto waarmee zijn vader hem naar huis bracht na zijn geboort-
sowieso. Zijn LA Love Letter, vol referenties aan g-funk, gangs en
chicano cultuur. We horen ouderwetse possecuts en zwoelere glijers
die zo uit de stal van DJ Quik zouden kunnen komen. De mannen van
het West Coast Get Down Collectief (Kamasi Washington, Terrace
Martin, Miles Moseley e.a.) zijn uiteraard van de partij, evenals lokale
legendes Mustard, Roddy Rich en z’n vaste kompaan Sounwave.
Niemand kan om Kendrick heen, dus ook niet om GNX.

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 vinylliefhebber te zijn. Hier een klein overzicht met pareltjes
die voor een prikkie in onze aanbiedingbakken liggen. Zolang de voorraad strekt

PARELS VOOR
EEN PRIKKIE

PARELS VOOR
EEN PRIKKIE

Alice in chains – jar of flies [19,99]
Toen de EP Jar Of Flies in 1994 verscheen was Alice In Chains al een
gevestigde naam binnen de grunge scene. Het succes van de band
en het vorige album leidde tot de nodige interne spanningen. Het
daarnaast ook steeds verder uit de hand lopende drugsgebruik van
zanger Layne Staley maakte het opnemen van een opvolger geen
sinecure. De band betrok ondanks alle strubbelingen toch de studio
en nam de voornamelijk akoestische EP in een week tijd op. Jar Of
Flies bevat 7 tracks en is vooral qua teksten een stuk donkerder en
deprimerender dan voorgaande releases. No Excuses, I Stay Away
en Don't Follow werden als singles uitgebracht en zorgden er mede
voor dat Jar Of Flies de band twee Grammy awards opleverde. Ook
de track Nutshell is inmiddels uitgegroeid tot een ware klassieker en
een vaste waarde in de liveshows van de band.

Harry Styles – Harry Styles [19,99]
Nu niet meer weg te denken uit de popwereld: het mannelijke
icoon die niet bang is voor vrouwelijkheid. Waar duizenden meiden
nu ook nog een crush op hebben: Haary Styles. In 2017 kwam zjin
self titled debuutalbum uit. Hiermee bewees de voormalige One
Direction-zanger zich als volwassen soloartiest. Het album mengt
klassieke rockinvloeden met moderne pop en intieme ballads.
Nummers als “Sign of the Times” en “Sweet Creature” tonen zijn
veelzijdigheid en emotionele diepgang. Met een sound die doet
denken aan de jaren zeventig, maar met een frisse eigen twist, zet
Styles een zelfverzekerde stap richting artistieke onafhankelijkheid en
authentieke muzikale expressie.

Doors – The Doors [19,99]
Het lijkt een vreemde combinatie: een jazzdrummer, een flamenco/
blues gitarist, een klassiek geschoolde nerd op keyboards en een
beatdichter. Toch zijn zij verantwoordelijk voor een van de beste
en meest succesvolle debuutalbums aller tijden. The Doors is louter
gevuld met klassieke songs, van de hitsingle Light My Fire tot het
legendarische epos The End is het album invloedrijk op meerdere
generaties muzikanten en hoor je het typische Doors geluid ook nu
nog vaak terug. De band brak meteen door en Jim Morrison was een
ster. Het debuut zouden ze echter nooit meer overtreffen.

Miles Davis – Kind Of Blue [19,99]
Kind of Blue (1959) wordt beschouwd als een meesterwerk van de
jazz. Miles Davis’ sublieme trompetspel, gecombineerd met het
talent van muzikanten als John Coltrane en Bill Evans, creëert een
tijdloze en serene sfeer. Improvisatie werd vrijer en melodieuzer
dan in traditionele jazzvormen. Nummers als “So What” en “Blue in
Green” laten perfecte harmonie tussen eenvoud en complexiteit zien,
waardoor dit album een onmiskenbare invloedrijk klassieker blijft.

Michael Jackson – Bad [19,99]
Bad (1987) markeert Michael Jacksons evolutie van popicoon naar
gedurfde artiest. Het album bevat wereldhits zoals “Bad”, “Smooth
Criminal” en “Man in the Mirror”, die thema’s als zelfreflectie,
maatschappelijke kwesties en zelfvertrouwen behandelen. Met
innovatieve productie, strakke ritmes en Jacksons kenmerkende
vocale veelzijdigheid zette Bad nieuwe maatstaven voor popmuziek
en videoclips. Het album werd wereldwijd geprezen, veroverde
hitlijsten en versterkte zijn status als King of Pop.

Folk Bitch Trio – Now Would Be A Good Time [LP Coloured 32.99, CD 17.99]
Het debuutalbum van de Australische band ‘Now Would Be A Good Time’ is ingetogen:
akoestische en elektronische gitaren die samen wat dromerige soundscapes creëren zodat
alle aandacht naar de stemmen van Gracie Sinclair, Jeanie Pilkington, Heide Peverelle kan
gaan. Hoe ingetogen de nummers ook zijn, ze zijn niet lief. De teksten zijn melancholisch,
verdrietig en soms luguber. Too little just to see the pool of blood that forms a halo round
the head of the woman that we love most. De tekst in Moth Song wordt bijna als een lullaby
gezongen. Liefhebbers van Broadcast en Boygenius (en dan vooral Lucy Dacus) moeten dit
nieuwe trio zeker een kans geven.

Nick Drake – Five Leaves Left [LP 29.99, CD 9.99]
Maar drie platen heeft hij uitgebracht, en alle drie even prachtig. We zullen helaas nooit
weten wat deze man nog meer allemaal had gemaakt als hij niet op jonge leeftijd al (door
nog steeds onbekende oorzaak) is overleden. Bij het luisteren van Five Leaves Left zou je
niet verwachten dat dit iemands debuut is: zo melodieus veelzijdig zit het album in elkaar dat
je je haast niet kan voorstellen dat een jongen van 21 het al had gemaakt. Met zijn delicate
gitaarspel, fluisterende zang en subtiele arrangementen creëert hij een melancholieke,
introspectieve sfeer. Nummers als “River Man” en “Time Has Told Me” laten zijn gevoelige
kijk op liefde, verlies en natuur horen. Nog steeds is hij een inspiratiebron voor velen.

Wednesday – Bleeds [LP 34.99, CD 17.99]
Het duurde even, maar met Rat Saw God uit 2023 werd de Amerikaanse band Wednesday
eindelijk geschaard onder de betere indierock bands van het moment. Met Bleeds bevestigt
de band uit Asheville, North Carolina, deze status nog eens. De band kiest op haar nieuwe
album voor een vertrouwd recept met de karakteristieke stem van frontvrouw Karly
Hartzman, het gruizige gitaarwerk van MJ Lenderman, de ruwe productie van Alex Farrar
en zowel invloeden uit de indierock als uit de Americana. MJ Lenderman heeft de band
inmiddels verlaten, maar werkte gelukkig nog wel mee aan het nieuwe album, waarop zijn
voormalige geliefde Karly Hartzman de meeste aandacht naar zich toe trekt met zang die
recht uit het hart komt. De muziek van Wednesday is in het verleden vaak vergeleken met die
van Big Thief en daar is zeker wat voor te zeggen, maar de band verdient ook absoluut een
eigen plekje in de spotlights.

Etta James – At Last [LP 14.99, CD 12.99]
Het iconische debuutalbum van Etta James is een mijlpaal in soul- en bluesmuziek. Met haar
krachtige, emotioneel geladen stem geeft ze klassieke nummers als “At Last”, “A Sunday
Kind of Love” en “All I Could Do Was Cry” ongeëvenaarde diepgang. At Last vestigde haar
naam als een van de grootste stemmen van de 20e eeuw.

HERFSTTIPS
Nu de jaarlijkse stormen zijn begonnen, de regen nog vaker valt en het bij thuiskomst na werk buiten al donker is,
komen sommige albums nog beter tot hun recht. De herfst is als je het mij vraagt het beste seizoen om muziek te
ontdekken, om jezelf thuis op te sluiten met een stapel platen en een glas rode wijn en eindeloos te verdwalen in
melancholische melodieën. Maar waar begin je dan? Wij zetten vast vier herfsttips op een rij. Twee all time herfst-
classics en twee nieuwe albums, die wellicht net wat té vroeg in het jaar zijn verschenen.

GRAND
CRU

NO
RISK
DISC

LUISTER
TRIPS

BESTEL NU OP WWW.PLATOMANIA.NL

NUSANTARA BEAT
Nusantara Beat

SOULWAX
All Systems Are Lying

CHAT PILE/H.PEDIGO
In The Earth Again

BAR ITALIA
Some Like It Hot

BRÒGEAL
Tuesday Paper CLub

JONATHAN
JEREMIAH
We Come Alive

JID
God Does Like Ugly

KRAAK EN SMAAK
Velvet Seas

THE LAST DINNER
PARTY
From The Pyre

SOMBR
I Barely Know Her

ANNA VON
HAUSSWLFF
ICONOCLASTS

WHITNEY
Small Talk

Album Out NowAlbum Out Now

