

GROOVE

Nummer 4 • 2006 Sveriges största musiktidning

Tool

Snow Patrol

Peaches

David Lindh

**Dirty
Pretty
Things**

Wired for Mono • Gnarl Barkley • David Urwiz
Prenumeranter får
Unik CD
The Animal Five • The Gospel

Cannibal Corpse • Hot Chip • Cult of Luna • Midlake • Atomic Swing
Aerial • The Animal Five • L.T. Fisk • Peter Bjorn and John • Up Hygh

Groove 4 • 2006

David Lindh	sidan 5
Tre frågor till Niclas Frisk	sidan 5
xxx?	sidan 5
Cult of Luna	sidan 6
xxx?	sidan 6
Cannibal Corpse	sidan 7
Favvoplattor	sidan 7
Midlake	sidan 8
Hot Chip	sidan 8
Aerial	sidan 10
The Animal Five	sidan 10
L.T. Fisk	sidan 10
Peter Bjorn and John	sidan 11
Up Hygh	sidan 11
Snow Patrol	sidan 12
Peaches	sidan 15
Dirty Pretty Things	sidan 16
Tool	sidan 18
Albumrecensioner	sidan 21
Egenproducerat	sidan 22
DVD-recensioner	sidan 26
Bokrecensioner	sidan 30
Groove CD 4 • 2006	sidan 31

Några gör eget

Att jag i förra numret gnällde på artister som gör det lätt för sig genom att sno andras låtar nästan rakt av tror jag många håller med mig om, speciellt artister med egna visioner. Bland annat fick jag en kommentar från duon The Attic som applåderade min kritik och framhöll sig själva som allt annat än latmaskar då de gör i princip allt själva. Och det gillar jag givetvis. Kolla gärna in deras underhållande (och egenproducerade) video till *A Life to Live* på www.starbustermusic.com/video.html. Videon till denna housedänga har "fart och fläkt med glimten i ögat".

Hur paradoxalt det än låter så har jag dock varit sjukt nere med genren som gjort rippandet till en egen konstart – nämligen hiphop – sen början av 90-talet. Där är det på något sätt mer accepterat att använda andras material som byggstenar, generreglerna förmanar nästan folk att

jobba på detta sätt eftersom det var så det hela startade. Men även inom hiphopen har man gått varvet runt, utvecklingen där handlar mest om bling, bilar & brudar – där kan obildade och historielösa producenter kavla ut förutsägbara beats till den allt mindre krävande publiken. Det är inte värt jobbet att försöka lägga ner lite mer själ i produkten helt enkelt. Kulturens förflockning och allt detta. Kanske låter jag som en gnällkärring, men finns det inte fog för en nystart även inom hiphopen?

Gary Landström
gary@groove.se

Groove 10 topp

Snart sommar och nästan evig sol. **Gabriella Fäldt** har valt ut tio sköna soliga låtar som ger rätt stämning och får blodet i ådrorna att stiga i värme.

- Treehouse – I'm from Barcelona**
Med I'm from Barcelona i stereo kan man ha sommarlov året om. Nästan mer somrigt än glass och brunbrända ben.
- Festival – Dungen**
Festivaler känns som ett givet sommarinslag. Och detta är förmodligen Dungens skönaste, och fånigaste, låt.
- En midsommarnattsdröm – Håkan Hellström**
Bossanova-toner och Håkans falsksjungande stämna gör även en sval sommarlag het.
- Yours and Mine – Calexico**
Den som längtar till söderut men tvingas nöja sig med den svenska sommaren får här lite sydländska toner.
- Summer Wine – Lee Hazlewood & Nancy Sinatra**
Kanske den bästa sommarlåt som någonsin producerats. En kärleksfull duett av två beundransvärda artister.
- Summer Time, the Roughest Time – Jenny Wilson**
Lite elektroniska inslag under solen. Jenny Wilsons sköna nasalljusa stämna gör getingar & pollen lättare att uthärda.
- Hungrigt hjärta – Pascal**
Pascals otroliga energi och karisma gör min sommar lyckligare, enklare och längre.
- Solen i ögonen – Lars Winnerbäck**
Winnerbäck är min singer/songwriter-gud, dessutom påminner han mig om somrarna i Linköping under gymnasiet.
- Tralala lilla molntuss – Bob Hund**
Det finns inget som får mig på bättre festhumör än Bob Hund. Den här låten har hängt med länge, men blir bara bättre och bättre för var sommar som går.
- A Greater Sum – David Sandström**
Sandströms plattor är väldigt oförutsägbara, ungefär som de svenska somrarna. Men den här låten kan man lita på.

Vinn biljetter till Roskildefestivalen
Tävla på www.groove.se senast 31 maj.

Prenumerera på Groove

CD med ny spännande musik med varje nummer!

Sätt in 319:- kronor (studenter 269:-) på plusgiro 18 49 12-4
Glöm inte ange både post- och mailadress.

Omslag
Kevin
Westerberg

Groove är en oberoende musiktidning som ges ut av Musiktidning i Göteborg AB.

Groove
Box 112 91
404 26 Göteborg

Telefon 031-833 855
Elpost info@groove.se
<http://www.groove.se>
Plusgiro 18 49 12-4

Chefredaktör & ansvarig utgivare
Gary Landström, chefred@groove.se

Redaktör
Niklas Simonsson, info@groove.se

Layout
Henrik Strömberg, hs@groove.se

Annonser Per Lundberg G.B.,
per@groove.se, 0706-44 13 79

Groove-CD
Per Lundberg G.B., per@groove.se

Praktikant
Johan Lothsson

Groovearbetare
Therese Ahlberg, Mats Almegård,
Daniel Axelsson, Mikael Barani,
Roger Bengtsson, Fredrik Eriksson,
Gabriella Fäldt, Torbjörn Hallgren,
Annica Henriksson, Erik Hjortek,
Robert Lagerström, Gary Landström,
Per Lundberg GB, Isac Nordgren,
Samuel Olsson, Niklas Simonsson,
Magnus Sjöberg, Mathias Skeppstedt,
Henrik Strömberg, Christian Thunarf

För icke beställt material ansvaras ej.
Citera oss gärna, men ange då källa.
Tryckt på miljömärkt papper.

Tryck STC
ISSN 1401-7091

Groove görs i samarbete med:

CMM GROUP

WOPSA.SE
WEBBHOTELL

Neil Young
Living With War. CD **195:-**

Paul Simon
Surprise. CD **185:-**

Zero 7
The Garden. CD **185:-**

Gnarl's Barkley
St. Elsewhere. CD **185:-**

**Just nu på Åhléns!
Välkommen in.**

Priserna gäller t o m 15/6 så länge lagret räcker.

ÅHLÉNS

Ett hus, tusen möjligheter

PHOENIX - IT'S NEVER BEEN LIKE THAT

I'M FROM BARCELONA - LET ME INTRODUCE MY FRIENDS

CELTIC FROST - MONOTHEIST

- STORT UTBUD
- SÄKRA BETALNINGAR
- SNABBA LEVERANSER

"De har ett mycket omfattande sortiment. Websidan är bra och det var enkelt att beställa. Bra med möjligheten att betala direkt via internetbank. En produkt var slut men nytt leveransdatum angavs på sidan och det datumet levererade Megastore till mig. Det var bättre än förväntat."/ Nöjd Kund*

*Recension av Pricerunner Customer Evaluation

KÖP (&) SÄLJ

Nu kan du också köpa och sälja begagnat hos oss, precis som på de gamla skivbörsorna. Skivor, filmer, musik, mp3-spelare, mobiler etc. Det är du som väljer. Och säljer.

MUSIK / FILM / SPEL / HEMELEKTRONIK
POCKETBÖCKER / PRYLAR / KLÄDER / MOBILTELEFONER

WWW.MEGASTORE.SE

EN STOR BUTIK PÅ NÄTET

Frågor? Tel: 08/506 212 71 E-post: kundtjanst@megastore.se

David Lindh

Fredrik Hankén

Dennis Blomberg

Udda smakupplevelser

November 2004. Groove-fest på Storan i Göteborg – men David Lindh mår inget vidare. Trots ett nästan färdigt album känner han sig inte det minsta entusiastisk. Musiken som en gång var en drivkraft går per automatik. Spelningen blir det sista han gör innan han lägger in sig på avgiftning.

Ett och ett halvt år senare har lusten kommit tillbaka. Och nya skivan har blivit färdig. *Chocolate and Seafood* doftar inte det minsta Yvonne, men är förmodligen det ärligaste som signerats David Lindh.

– Jag är väldigt nöjd av den enkla anledningen att jag gjort precis det jag har velat. Jag har inte kompromissat musikaliskt och jag har suttit med varje del precis så länge som jag själv behövt. Nu vågar jag mycket mer än vad jag gjorde tidigare, då gick jag mer på autopilot, nu lyssnar jag på musik igen och kan känna glädjen.

Tiden som gått har förändrat såväl personen David Lindh som hans musik. Några av låtarna som skrevs i förra skedet finns kvar på det nya albumet men annars är det väldigt lite som är sig likt. – Grunden är densamma, men det är en helt annorlunda skiva, poängterar David. – Jag har suttit varje dag i studion sedan i juni, men det har det varit värt. Det har varit härligt och roligt. Jag har verkligen lekt fram den här skivan.

David Lindhs fullängdare kan inte beskrivas som ett helhetsverk. Varje låt är ett eget kapitel med en egen historia. – Skivan har ganska spridda budskap men jag har haft en klar känsla för varje låt, säger han.

Albumrelease föranleder också spelningar, eller med andra ord, att vistas på scen och möta publik igen. I dagläget finns inga turnéplaner men det mesta talar för att vi snart kommer att se David Lindh på liveaffischerna.

– Jag har varit ganska less på att spela och till en början såg jag det som omöjligt att ge mig ut och spela och vara nykter, men nu har jag omvärderat det och tror att det kommer att funka. Nu vill jag ut. Men det beror på med vilket band.

Prioritet ett borde egentligen vara semester, David Lindh har haft ett hektiskt schema för både kropp och själ den senaste tiden. Men projekten är många och det är svårt att ligga på latsidan.

– Jag borde ta semester men jag blir lätt rastlös.

Maj 2006 och David Lindh är tillbaka.

– Det är en helt annan vibb idag. Jag gör bara grejer som jag mår bra av. Grundkänslan jag får när jag lyssnar på min skiva idag är att den är ganska fantasifull och hoppingivande.

Gabriella Fäldt

3 frågor till...

...Niclas Frisk, frontfigur i Atomic Swing som är aktuella med plattan *The Broken Habanas*.

Hur kommer det sig att Atomic Swing är tillbaka?

– Det är många saker som har spelat in, alla stjärnor har stått rätt på himlen. Vi kom i kontakt med rätt personer vid rätt tidpunkt. Dels diskuterades en samlingsplatta, dels hade jag skrivit några låtar som skulle passa in i Atomic Swing-konceptet så bra. Jag har kommit på att Atomic Swing är det perfekta bandet för mig. Och när vi samlades så kändes det som att "varför inte köra hela vägen istället för att bara ställa ihop en samling".

Ni är inte rädda att ni tappat den energi som gjorde er populära när det begav sig?

– Det finns energi och så finns det övertändning, och det blir inte alltid så bra om man är övertänd. Det finns ett citat ur *Scarface* som går "don't get high on your own shit", och det är lite så man får tänka ibland. Många av våra gamla låtar skulle förmodligen också bli bättre om man höll tillbaka dom lite. *Stone Me Into the Groove* skulle heller inte bli sämre om man lugnade ner den lite. Sen har vi väl aldrig varit så där väldigt energiska på scen. Det handlar egentligen mer om reaktionen än om utspelet. Det är ofta mer publiken som röjer, inte alltid bandet. Vi är mer elastiska i huvudet än i kroppen.

Vad tror du återföreningen kommer att utmynna i, ett avslut eller en början?

– Svårt att säga, *The Broken Habanas* är lite av en serie nya avsnitt av Atomic Swing. En liten resumé, och sen kör vi på med ytterligare en säsong. Så får vi se om det är en dramakomedi eller en tragedi. Eller en fars. Vi får se var vi hamnar.

Magnus Sjöberg

Fyra dansgolv och hej förresten

krönika

Magnus Carlsson, Bob Marley, Kent och Sugababes – under samma tak? Skulle inte tro det, va! Det trodde i alla fall inte ett trångsynt och naivt jag för två år sedan. Då trodde jag aldrig att jag skulle kunna prata med personer som lyssnade på annat än reggae och hiphop och faktiskt ha något gemensamt. Ni vet, man har ju lite fördomar om folk och deras musiksmak. Och visst är det sant att man alltid kan se på en person vad den lyssnar på för musik! Inte kunde jag umgås med någon som gillade schlager stenhårt eller konsumerade *Crazy Frog* för att det var musik och inte en ring-signal. Än mindre trodde jag att jag skulle kunna dricka vin och prata med någon som klädde sig nattsvart och lyssnade på lika svarta toner från Kent hela dagarna. Än

mindre dela lya med personerna. För två år sedan tyckte jag att musiksmaken faktiskt avslöjade precis allt om en person och dess värderingar. Precis som kläder och utseende en gång gjorde fast jag sa att det inte var så. Tills jag lärde mig att helt enkelt fatta bättre.

Nu bor jag i världens coolaste lya på gågatan i Eskilstuna. Vi bor fyra tjejer i en femma på 180 kvadrat med stuckatur, högt i tak och ett dansgolv på 70 kvadrat (men om hyresvärden frågar så är det givetvis vårt vardagsrum). Jag hade turen att träffa tre tjejer som var olika mig vad gällde egentligen allt, men framförallt musiken. Nu har jag lärt mig att uppskatta personer med svart hår, med intresse för hitlistor och med en förkärlek till Alcazar. Man kan ju faktiskt vara en bra person ändå! Det är en enorm fördel att ha olika

musiksmak när man ska ha fest. Det blir lite grann som att köra random när vi spelar från samma skivspelare, eller som att ha fyra dansgolv när vi spelar från våra rum.

Hej förresten! Therese heter jag som nu skriver på Moas gamla plats. Det är med stor aktning för den förre skribenten som jag kommer skriva krönikor i Groove. Jag och Moa är väldigt olika, men har tre viktiga saker gemensamt; Skåne, att vi har varsin klubb (min heter Klubb Gung) och det brinnande intresset för musik.

Jag är en totalt musikgalen malmötjej som bor i Eskilstuna för tillfället och läser Textdesign. Innan jag hamnade här reste jag jorden runt genom att jobba på olika fartyg i världen. Min resa började på ön Antigua i Västindien där jag fick mitt första

jobb ombord på en båt. Har sett och upplevt många musikculturer i och med mitt resande, men trivs dock bäst i den västindiska steeldrumvärlden, gärna sittandes på ett berg med utsikt över en palmbeklädd vik. Reser gör jag fortfarande fast för tillfället blir det mest mellan Eskilstuna och Malmö. Jag åker ofta hem för att kunna gå på konserter och utestäl- lerna hemma eftersom utbudet av reggae i en total popstad är ganska obefintligt. Förutom på mitt dansgolv då så klart.

Therese Ahlberg, ta@groove.se

Hålla käften?

Johannes Persson är en upptagen man. I förra numret av Groove berättade han om Khomas nya platta. Samtidigt släpps ett efterlängtat nytt album med Cult of Luna, bandet han länge frontat. Att han dessutom vill ha full kontroll över allting runt sin musik gör det inte lättare att få tiden att räckta till.

– Vi har spelat i skivan själva, producerat den själva. Vi skulle helst vilja släppa den själva också. Det finns beröringspunkter mellan bolag och band som aldrig kommer vara gemensamma. Vi ser bara till det konstnärliga men dom agerar ju utifrån ekonomiska intressen.

Cult of Luna ligger på det legendariska metalbolaget Earache så det är naturligt att bandet oftast sorteras in i metal-facket, något Persson egentligen inte är helt nöjd med.

– Vi har aldrig tillhört metalscenen. När jag och vår sångare Klas Rydberg lämnade det hardcoreband vi var med i och

startade Cult of Luna var vi plötsligt fria, vi hade inga genrebegränsningar. Vi ville göra det mer extremt, låta helt egna. Utmana oss själva. Beträda ny mark.

Den nya skivan är ytterligare ett steg framåt för bandet. Johannes har för första gången skrivit alla texter själv men istället har han släppt in de andra medlemmarna mer i den musikaliska processen.

– Fram tills nu har jag oftast haft en klar låt som sedan förändrats helt när de andra satt tänderna i den. Först blir jag sur och irriterad men sedan slutar det med att allt har blivit bättre. Jag är den obotlige pessimisten, jag säger alltid att ”nästa skiva

kommer att sägas”. Jag sa det under hela inspelningen den här gången också men jag ska hålla käften nu. Den nya plattan är det bästa vi någonsin gjort.

Trots att bandet funnits sedan 1998 och har turnerat tillsammans med band som Mastodon och Isis så är de fortfarande relativt okända för den svenska publiken. Johannes har en naturlig förklaring på varför.

– Vi har spelat minst 95 procent utomlands. Vi har bara spelat i Sverige på väg ut till eller på väg hem från turnéer. Personligen så är min stora ambition att resa, till nya ställen och möta en ny publik.

Vi ska snart spela på Irland för första gången. Överhuvudtaget är jag inne på öar. Jag har som mål att spela på Island, i Japan och Australien. Det hade varit kul att spela i Östeuropa också men problemet är att dom har dåligt med pengar till gage. Men jag går gärna ner i gage för att få spela i Serbien.

Cult of Luna har förutom Johannes ytterligare sju medlemmar, innebär det inte att många får stå sysslolösa på scen. – Visst är det så men det viktigaste en musiker kan göra är att hålla käften. Att lära sig att inte spela är det svåraste som finns.

Isac Nordgren

Rika barn leka bäst

krönika

Det är alltid Madonna. Madonna eller Rolling Stones, det spelar ingen roll. De är lika rika. Madonna tar ungefär 3.000 spänn för sina biljetter och Stones kör någon ny bluff om att man ska få stå på scenen och se dom för 4.000. Helt vansinnigt självklart, men sen var det ju också länge sedan som vanligt folk gick och såg de gamla stenarna.

Anledningen till att jag klagar på de redan rika som vill ha mer är att jag läste en artikel om Korn's nya turné. Korn ska i USA återuppliva The Family Values Tour som de en gång i tiden skapade och drog runt med så att Limp Bizkit kunde slå igenom och Ice Cube kunde spela för en vit hårdrockspublik. Men det var inte det som fångade mitt intresse. Grejen är att Korn tänker ta med sig Deftones plus tre band till ut och de

ska spela i ishallar och liknande som tar en 10.000 per kväll. Och bara för att visa vilka reko killar de är och hur mycket de bryr sig om sina fans så har de satt biljettpiserna till \$9.99. Det är med dagens kurs 73 svenska kronor.

När gick ni senast och såg en konsert för 73 kronor? Så som biljettpiserna ligger just nu kan man knappt se sitt lokala coverband på puben för 73 kronor. Och här åker Korn och Deftones ut med en stor produktion och spelar arenor, ja till och med samma arenor som Madonna, för vad en öl kostar på Café Opera. Senast jag såg ett band i Globen så kostade ett klistermärke i merchandisebåset 100 spänn.

Hur kommer det sig då att Rolling Stones och Madonna måste ta ut flera tusen per

biljett för att överleva, för att kunna ställa mat på bordet och fortsätta leva en dräglig tillvaro som nyskapande artister?

Jag vet inte, men visst är det konstigt att ju större och rikare en artist är, desto dyrare är deras biljetter. Men visst, jag ska inte låtsas som att jag inte vet vart pengarna går, de har enormt stora produktioner, de betalar för hyra av massor av grejor, betalar löner till stora crews, lokalhyra och så vidare och vidare. Men tanken är ju ändå intressant. Vad är det som Korn och Deftones lyckats räkna ut som ingen annan har? För jag menar, man ska inte bara sparka på stackars Madonna och gänget, vissa band som spelar på ställen som bara tar en 1.000 personer lyckas ändå klämma ur en 400 spänn per biljett, eller varför inte 800 för

en kväll på Cirkus som ändå bara tar en 2.000 pers som mest. Och priserna stiger, jag tror inte att taket ens är nått än, men jag vet inte hur högt de kan gå utan att ta död på rocken helt. För ingen kan övertyga mig om att Mick Jagger och kompani hellre spelar för 30.000 medelålders affärsmän i kostym som fått biljetter av sitt företag än för 20.000 skrikande rockande fans. Men vad vet jag.

Grejen är att Korn vet nåt. Jag undrar bara vad?

Mathias Skeppstedt, mas@groove.se

Cannibal Corpse

Liket lever

Efter att ha suttit fast i en buss mellan Vitryssland och Ukraina, förlorat en av sina viktigaste medlemmar och blivit totalförbjudna att framföra en av sina skivor i Tyskland är Cannibal Corpse tillbaka med nya skivan *Kill*. Hårdare och argare än någonsin.

Det är konstigt, man har sina fördomar och de är svåra att komma ifrån. Innan jag skulle träffa Cannibal Corpse, kända för sina extrema omslag och titlar som *Fucked With a Knife* och *Submerged in Boiling Flesh*, spelade min hjärna mig spratt. Hur skulle de vara, vad skulle vi prata om? Givetvis var jag aldrig ens i närheten av att ha rätt. När trummissen Paul Mazurkiewicz kliver fram och tar i hand är det i glasögon, hästsvans, mysbyxor och en sweatshirt. Han är otroligt pratglad och trevlig och visste jag inte bättre skulle jag tvivla på att han ens visste vilka Cannibal Corpse är. Paul till och med erkänner att han mest lyssnar på James Gang och Grand Funk Railroad.

– Våra texter är inte så allvarliga, det är bara rock'n'roll, du vet. Och vi är väldigt noga med att poängtera att texterna inte ska tolkas eller efterlevas, vi är anti-våld.

Vi träffas backstage innan deras spelning på Fryshuset och jag undrar var de får sin kraft ifrån, hur orkar man spela death metal i 18 år.

– Jag vet inte, det finns i oss skulle jag gissa. Du vet, vi försöker bara vara sanna mot oss själva, att spela aggressiv, brutal, primitiv dödsmetal. Vi älskar det och sen när man har sådan otrolig support från våra fans är det svårt att sluta. Vi har väl tur som fortfarande älskar att spela brutal döds.

Cannibal Corpse bildades 1988 i Buffalo och utmärkte sig redan från början med sina morbida texter och stilbildande groteska omslag. De har genomgått ett antal medlemsbyten och har också omlokaliserat till dödsmetalens

heliga stat Florida. Hur kommer det sig egentligen att de flesta i den amerikanska extrem-metallen sitter och häckar i The Sunshine State bland blåhåriga pensionärer och tyska turister?

– Ha ha, jag vet, vi finns där allihop, men ingen av oss är från Florida. Deicide kommer från hela landet, Morbid Angel kom från North Carolina, Death är från Kalifornien, Atheist vet jag inte var dom är ifrån. Men det är väl värdet skulle jag tro. Vi kommer alla från deprimerande skitställen, ha ha.

Paul pratar fort och gärna, det är svårt att få utrymme att ställa frågor. Han har svårt att sitta still och vrider sig konstant på stolen och trummar med fingrarna på bordet.

Efter att ha släppt framgångsrika *The Wretched Spawn* 2004 lämnade originalmedlemmen Jack Owen bandet för att han var trött på dödsmetal (för att senare dyka upp i Deicide!) och bandet hamnade i något av en knipa.

– Vi hade konserter bokade och en turné på gång och plötsligt ingen gitarrist, så killen som vi tog med fick två veckor på sig att lära sig vad han skulle spela och sen var det bara ut igen.

Kom det som en chock?

– Inte precis. Dom som såg på oss på våra två sista turnéer med Jack vet att han inte var riktigt med längre, magin fanns inte där och han bara stämplade in. Vi såg honom inte ens utanför scenen, vi pratade knappt med honom.

När de var klara med de uppbokade spelningarna efter Jacks avhopp kom problemet med hans ersättare.

– När vi kom hem så ringde Rob [Barrett, gammal Cannibal Corpse-medlem som bland annat spelade på klassikerna *The Bleeding* och *Vile*] upp oss och frågade om vi behövde hjälp. Han bodde fortfarande i Tampa, Florida och vi hade sprungit på honom genom åren. Så vi tog oss en lång funderare, vi ville vara säkra på att Rob kom tillbaka av rätt anledningar, med tanke på att han lämnat oss en gång förut, men allt kändes rätt.

Kanske såg jag Cannibal Corpse sista gången under en av de turnéer som Jack hade gett upp på, för så vitt jag minns så gick jag efter fem låtar eftersom jag tyckte det hela hade blivit ganska tråkigt. Och även om nya skivan *Kill* är det absolut hårdaste och brutalaste de gjort så kände jag vid en första genomlysning att något borde hända, Cannibal borde ha utvecklats åt något håll.

Men efter att ha blivit smittad av Pauls entusiasm och sett den långa förväntansfulla kön utanför Fryshuset så känns det som att kanske har Cannibal Corpse gjort helt rätt, kanske är de dödsmetalens egna Ramones, kanske har de en så trogen och beundrande fanskara just för att de inte har utvecklats, de har inte "svikit".

Nej, det känns som Cannibal Corpse kanske är det sista flaggskeppet i en genre som sakta men säkert har tagit död på sig själv. Och ser man det så, så ska vi alla vara glada att de finns och för att de låter som de låter. Dödsmetalens Ramones, jag gillar det mer och mer.

Mathias Skeppstedt

Några artister och deras favvo-plattor

Mira Craig

Marvin Gaye
What's Going On
(Motown, 1971)

"Det är ett så genomfört album. Alla låtar går ihop, det är live, han har sjungit live och det är fantastiskt att de gjorde allt live back in the days. Man måste ha så mycket mer talang när man går in i studio och gör det live, än att jobba som jag gör med pålägg på pålägg i datorn. Texter som är viktiga för människor! Jag blir avundsjuk på att jag inte kan skriva sådant, men det kanske kommer."

Karin Dreijer The Knife

Yo La Tengo
And Then Nothing Turned Itself Inside-Out
(Matador, 2000)

"Det här är svårt, så jag väljer bara en bra. Det är populärt att tänka i listtermer märker jag när man läser tidningar. Så jag har försökt pressa mig själv att komma på nåt sånt album, men det är svårt. Det är ett väldigt bra band. Skulle jag inte vara med i The Knife så skulle jag vilja vara med i Yo La Tengo."

Olof Dreijer The Knife

Plastikman
Closer
(Minus, 2003)

"Jag tröttnar väldigt snabbt på skivor och har inte någon stor favorit som alltid gäller, men en bra skiva är definitivt Plastikmans *Closer*, den har varit mycket inspirerande för mig. Jag gillar FM-syntesen och skivan är väldigt futuristisk och känslösam på samma gång. Den har en skön stämning över sig."

Midlake

Är du av uppfattningen att skolade musiker förpestar din tillvaro? Ägna då Midlake en lyssning. De har upptäckt hur man "olär sig" sina teoretiska kunskaper. Eller snarare hur man använder dem på rätt sätt. Mer känsla och mindre ekvation, alltså.

På gruppens andra skiva, *The Trials of Van Occupanther*, blickar de tillbaka mot 70-talets framstående folkrockartister som Joni Mitchell, Traffic och Fleetwood Mac. Samtidigt finns den omisskännliga Radiohead-prägel kvar, särskilt i utmärkta stycket *Roscoe*.

– Jag tror att vår skolade bakgrund först och främst är till vår fördel. Åtminstone lär du dig att kunna fejka, skämtar Eric Nichelson, gitarrist i kvintetten.

Jason Upshaw

Vid intervjutillfället varvar han ner i Austin, Texas, en oas i marknadsföringskarusellen. Midlake bildades i den lilla staden Denton i samma delstat, där killarna fortfarande är baserade och känner sig som "outcasts".

– När man ägnar ett helt år att spela in en skiva hamnar man lite utanför. Särskilt om man försöker bygga upp en musikkarriär, förklarar Eric. Det finns många duktiga musiker här tack vare vår konst- och musikskola. Bara under den senaste tiden har fyra band härifrån blivit signade.

På Midlakes debut, *Bamnan and Slivecork* kretsar komponerandet mer kring ett tema. Nu har de skridit framåt i verkstaden och svarvat till ett mer organiskt sound med mindre yta för keyboards. Killarna har blivit mer hemma i sig själva.

– Vi rörs mer emotionellt av nya plattan. Hela tiden arbetar vi mot vårt sound, ett som är unikt men fortfarande ärligt mot oss själva. Nu har vi nått ett steg närmare vårt mål, menar Eric.

Där den första skivan var en konceptplatta tar uppföljaren en annan väg. Temat är nytt och lite mer jordnära. Enligt Eric kan lyssnaren lättare identifiera sig med Van Occupanther och hans eskapader.

– Van Occupanther är en karaktär i en av låtarna. Han är en outcast i sitt samhälle, en vetenskapsman som försöker skapa något ingen annan gjort förut. Det kan kopplas till andra låtar, men även till verkligheten. Dessutom kan man ju koppla det till vår egen känsla av utanförskap.

Det fiktiva närmandet i lyriken hör kanske inte till vanligheterna i Midlakes genre. Men Eric tror inte att bandet uppfattas som särskilt konstigt för det. – Det känns intressant att röra sig utanför normen, utanför världen. Världen är inte alltid så spännande.

Första skivan var väldigt "utomvärldslig", men vår nya ligger närmare verkligheten. I sin egen hemmastudio har Midlake haft möjlighet att slipa sitt sound under obegränsad tid. Som alltid kan det vara till lika stor nackdel som fördel.

– No ride is smooth, especially not with us, som Eric uttrycker det.

Det klingande resultatet är dock ett faktum, oavsett turbulens, och färdigt för släpp i början av juni.

Christian Thunarf

Hot Chip

Jason Manning

Om och om igen

Repetition är kunskapens moder. Och ett av popmusikens äldsta tricks. Sverigeaktuella Hot Chips lilla danspöppärla *Over and Over* handlar om upprepning i dubbel bemärkelse.

"The joy of repetition/really is in you", sjunger Hot Chips Alexis Taylor över en smittsam dansrytm och knasigt gitarrugg. Låten heter *Over and Over* och har gjort bandet till ett av Englands hetaste. Och både text och musik går verkligen "over and over".

– Vi lyssnade på en massa hypnotisk musik när vi skrev låten, säger Alexis. Som Aphex Twin. Och så gammal disco förstås. Som ju också handlar om ett hypnotiskt, upprepande groove. Med texten frågar jag varför folk gillar att upprepa saker hela tiden. Som att lyssna på samma skiva om och om igen. Eller att ha sex med någon om och om igen. En tvångsmässig besatthet som finns i oss alla.

– Men, tillägger han. Det är ju bara en poplåt.

Låten finns med på Hot Chips färska andraalbum *The Warning*. En skiva full med lekfull och vacker electropop. Inspelad hemma hos Alexis.

– Det är avslappnande att sitta hemma med keyboarden i knäet och ha trummaskinen på en stol intill. Vår inställning är inspirerad av alla lo-fi-band. Och vi gillar verkligen skivor där man bara tar med grundelementen. Men vi vill kombinera kärleken till den typen av musik med kärleken till stora produktioner som till exempel R. Kellys.

Något som sticker ut på *The Warning* är Alexis ljusa, finstämda röst.

– När jag var yngre skändes jag en del över min sångröst. Jag låter ju lite som en tjej. Och jag kan fortfarande känna att "är det där verkligen jag som sjunger" när jag hör en av våra låtar ute på en klubb. Men, det är min röst och inget jag uppfunnit.

Övriga medlemmar i Hot Chip är Joe Goddard, Al Doyle, Owen Clarke och Felix Martin. Några av dem träffades redan i 11-årsåldern.

– Första dagen det läsåret var jag och Owen dom enda som inte hade pengar

till lunch. Så vi åt våra medhavda mackor tillsammans. Någon vecka senare kom Joe med i vårt lilla lunchgäng.

– Sedan när vi var 17 fick Joe en fyrkanalsbandare och då bestämde vi oss för att spela in några av de låtar jag skrivit. Och vi gör egentligen samma grej fortfarande.

I sommar åker kamraterna till Sverige för att medverka på den ambulerande Accelerator-festivalen. Något som Alexis ser fram emot.

– Vi har ju spelat i Stockholm en gång tidigare och det var en av våra favoritspellingar någonsin. Publiken var otrolig.

Men först ska Hot Chip-sångaren gifta sig. Bara några dagar efter intervjun ska han gå till altaret med sin flickvän sedan ett år tillbaka.

– Jag har precis bokat en ljudanläggning till festen, säger han. Joe från Hot Chip ska vara DJ och det kommer nog att bli rätt högljutt.

Daniel Axelsson

Independent Music For Independent People

ACCUSED "OH MARTHÄ"
DENNA PLATTA INNEHÄLLER 14 NYA LÄTAR OCH 5 NYINSPELADE LÄTAR FRÄN KLASSISKA "MARTHÄ SPLATTERHEAD" EP N. HÄRDCORE-PUNK UTÖVER DET VANLIGA. HÄRT, AGGRESSIVT OCH JÄVLIGT BRA! NUCLEAR BLAST / NR14612

BEAUTIFUL SIN "UNEXPECTED"
MELODIS HEAVY METAL AV HÖGSTA KVALITET FRÄN ETT BAND BESTÄENDE AV MEDLEMMAR FRÄN GAMMA RAY, MASTERPLAN, HELLOWEEN, HOLY MOSES, SINNER OCH FAGANS MIND! CREAM OF THE CROP! 6FM / 6FM0942

ENSLAVED "RUUN"
NORRMÄNNEN HAR DRAGIT SINA SVÄRD IGEM. ENSLAVED HAR NU FÖNNITTS I 15 ÅR OCH "RUUN" ÄR EN MANIFESTATION AV DERAS NORDISKA, SVARTA OCH PROGRESSIVA METAL! 7881 / 788022

RAISE HELL "CITY OF THE DAMNED"
MAKALÖST ÖVERTYGANDE COMEBACK FRÄN SVENSKA THRASH/METAL BANDET. KLARA FÖR SWEDEN ROCK FESTIVAL! PRIORITETSRELEASE PÅ BLACK LODGE (HELLFUELED, BULLET, MERCILESS). BLACK LODGE / BLOODSTICED

LEAVES EYES "LEGEND LAND"
LIV KRISTINE OCH HENNES MÅNSKAP ÄR TILLBÄCKS MED EN NY 6-LÄTARS MCD. SMÄKTANDE OCH STORSLAGEN METAL SOM KOMMER ATT FÅ FOLK ATT GLÖMMA NIGHTWISH OCH THEATER OF TRAGEDY. NAPALM / NP108

THREAT SIGNAL "UNDER REPRISAL"
ÅRETS NYKOMLINGAR. HELT ENASTÄENDE MELODIS THRASH METAL. HÄR KAN MAN HÖRA REFERENSER FRÄN BAND SOM SOLWORK, MESHUGGAH, FEAR FACTORY OCH PANTEMA. ETT MÅSTE I ALLA HEADBANGERS SKIVHYLLA! NUCLEAR BLAST / NR11912

NARNIA "ENTER THE GATE"
NARNIA FÖLJER UPP SINA TIDIGARE SUCCÉER MED NYA HÖJDAREN "ENTER THE GATE". SVENSK MELODIS METAL AV YPPERSTA KLASS. SENAST BANDET VISJADE UPP SIG I SVERIGE VAR PÅ DE UTSÄLDA SPELNINGARNA TILLSAMMANS MED SONATA ARCTICA. MASSACRE / MAS00517

BULLET "HEADING FOR THE TOP"
DEBUTALBUM MED ETT BAND SOM SNART KOMMER ATT DOMINERA DEN SVENSKA OCH EUROPEISKA HÄRDCORESCENEN. TÄNK AC/DC, ACCEPT OCH JUDAS PRIEST OCH DU FATTAR, DETTA ÄR "THE REAL THING"! BLACK LODGE / BLOODSTICED

KRISTET UTSEENDE "SIEG HALLELUJAH"
RIDDAARNA KRING DET RUNDA ORDET ÄR TILLBÄCKS OCH DET ÄR MED ETT STORT JUBEL ALLA FANS TAR EMOT DETTA HELT NYA, SENSATIONELLA OCH KONTROVERSIELLA ALBUM! BLACK LODGE / BLOODSTICED

LADDA NER COOLA RINGSIGNALER!

DEATHSTARS	CYANIDE	RING SPD DECYR	RING SPD DECYP
EDGUY	SUPERHEROES	RING SPD EDSUR	RING SPD EDSUP
HAMMERFALL	HEARTS ON FIRE	RING SPD HAHER	RING SPD HAHEP
IN FLAMES	TAKE THIS LIFE	RING SPD INTAR	RING SPD INTAP
SABATON	PRIMO VICTORIA	RING SPD SAPRR	RING SPD SAPRP

Skicka ett SMS till 72401 och skriv JOIN SOUND

så får du en gratis lista på alla signaler till din Mobil

KRISTET UTSEENDE "INFERNO PERVERS"
FÖRSTA SINGELN FRÄN ALBUMET "SIEG HALLELUJAH" ÄR I VANLIG KU-ANDA EN GALANT OCH PROVOCERANDE HISTORIA. EXKLUSIVT SPÅR: EN LITEN PIPA HÖRS! BLACK LODGE / BLOODSTICED

STEEL ATTACK "DIABOLIC SYMPHONY"
KLOCKBEN SVENSK SLÄGGERÄTTIG POWER HEAVY METAL NÄR DEN ÄR SOM ALLRA-BÄST! MED ENASTÄENDE SÄNGAREN RONNY HEMLIN. INNEHÄLLER ÄVEN EN BONUS VIDEO. MASSACRE / MAS00517

www.soundpollution.se

blågult guld

Peter Bjorn and John

Sedan killarna träffades har de inte kunnat undvika att hålla sig i närheten av varandra. Detta har visat sig vara ett smart drag då skapandet aldrig slutat blomstra.

– Det är något slags dåligt skämt kan man säga. Jag tyckte att det passade rätt så bra, för dels så bor vi ganska nära varandra vid Hornstull och där har vi replokalen, studio och den lokala restaurangen där vi hänger, säger Peter glatt innan han fortsätter berätta om hur skivans titel *Writers Block* kom till. – Jag tänkte först på skrivkramp eller blockering, "writers block", och ändrade om begreppet till block of houses. Då kom tanken om The Brill Building i New York där en massa klassiska låtskrivare skrev låtar på löpande band. Så det handlar inte om att få skrivkramp, utan tvärtom att alla tillsammans skriver och kreerar så att det sprutar och på omslaget har vi tre skysrapor som symboliserar oss i bandet.

Två tredjedelar av bandet, alltså Peter och Björn, har spelat tillsammans i över 15 år och

Aerial

När Sandvikenbandet Aerial gjorde layouten till sin debutskiva designade de den medvetet som "en obskyr hardcoreplatta" och på sin pressbild sitter samtliga fyra medlemmar med varsin astronauthjälm på huvudet. Det är en fråga om integritet.

– Vi har inget behov av att sälja ut oss som privatpersoner utan fokuserar bara på vår musik, säger sångaren och gitarristen Sebastian Arnström när jag frågar honom om bandet medvetet vill vara lite hemliga.

– Live så blir det ju fokus på oss hur man än vänder på det. Men när det går bra så spelar det inte så stor roll för oss om publiken gillar det eller inte, det är mer en bonus. För mig är musik en verklighetsflykt. När jag lyssnar på en platta ser jag ju inte människorna som gjort musiken framför mig. Det är tämligen ointressant.

Nu låter inte Aerial så mycket hardcore utan snarare som postrock med indiekänsla och sporadiska sånginslag.

– Vi har lyssnat mycket på no wave och postrock. Mycket postrock som görs idag är trist men vi ser att det finns outnyttjad potential i genren. Det finns stilistiska element som skulle kunna användas mycket bättre. Jag tror att vi kan erbjuda någonting fräscht.

Bandet har redan material klart till en uppföljare men har inte börjat spela in ännu. – Det är en fråga om pengar när vi kan släppa nästa skiva men förhoppningen är att den ska komma ut i början av nästa år. På vår debutskiva släpps den energi som byggs upp inte riktigt ut. Det tycker jag att det gör i det nya materialet, det är hårdare och framförallt mer intensivt.

Aerial hittar mycket av sin inspiration i film och, som Sebastian uttrycker det, "coola grejer". Titellåten på debuten innehåller en filmsampling på japanska.

– Den är hämtad ur en film som heter *Grave of the Fireflies*. Det är en tecknad film som handlar om två barns öde under andra världskriget. Men efter vi samplat den fick vi höra att den visas varje jul på japansk tv. Så det är lite som om en japan skulle sampla ur *Karl Bertil Jonssons julafton*.

Isac Nordgren

The Animal Five

I sin egen värld är Animal Five rockstjärnor. Efter att ha blivit upplockade av ett storbolag kan de bli stjärnor även i ett större medvetande.

– Det är fåfängan som driver en. Hade jag inte gilla att apa mig på scen skulle jag inte hålla på, säger sångaren Martin von Ingelhardt.

Animal Five är ett ärligt rockband. Inte rädda för att vara löjliga. Genom en blandning av förutsägbarhet och barnslig naivitet hoppas bandet från Malmö att få komma ut och spela. De är ett liveband. – Spela in skivor är mest bara ett nödvändigt ont. När vi skrivit en låt, arrangerat klart och repat in den vill man släppa den. Inspelning har inte så mycket med musik att göra. Det handlar mer om sound och det kan bli jävligt tråkigt.

Till hösten är det tänkt att bandet ska göra en klubbturné. I samband med den vill de spela på fritidsgårdar och skolor under dagtid.

– Ungdomar uppskattar musik mest. Vi äldre ser det på ett så analytiskt sätt men

kan inte hjälpa det. En sjukdom vi har fått, menar Martin von Ingelhardt.

Ett självbetitlat minialbum finns ute. Formatet är inte bara en konsekvens av bandets rastlöshet i studion utan också en anpassning för att sticka ut i dagens snabba utgivningsflöde.

– Vi koncentrerar det men försöker vara varierade så att det ändå finns en mångfald på varje skiva.

Tanken är att släppa två minialbum om året för att vara ständigt aktuella. En målsättning som blir ett test av lyssnarnas allt kortare tålamod.

– Det beror på vad man gör på skivorna. Förnyelse behövs och det är upp till oss, förklarar Martin von Ingelhardt.

Likt alla band som harvar i replokalen tär de långa stunderna då det inte händer något. I ett sådant läge hörde Magnus Sveningsson i Cardigans av sig. Ett år senare var saken klar.

– Opretentiös lekfullhet är vårt signum och det är nog därför vi blev signade.

Johan Lothsson

sedan 1999 då John antrade har konstellationen varit fulländad. Idag känner de varandra innan och utan vilket även tydligt visas i musikskapandet.

– Vi har ju en lång historia, så vi har väl något slag ingrovt sätt att arbeta. Vi vågar skälla på varandra och utan vilket även tydligt visas i musikskapandet. Jag tror att det är bra, för det kan vara jobbigt att vara så extremt demokratiska, vilket vi faktiskt är. Det kan vara lite jobbigt som sagt, men i slutändan tror jag att det blir till något bättre faktiskt, då man tillåter att alla ska vara nöjda.

Att bandet gillar att leka med olika ljud och använda sig av flera olika instrument för att skapa stämningshöjare märks tydligt i bandets musik.

– Jaa, dels är det att man vågar prova olika lösningar, som att vi byter instrument med varandra när vi spelar in och så där. Vi har inte en fast sättning att "du spelar det här och du spelar det här", utan man kan prova lite olika varianter. Vi kan alla göra lite vad vi vill, så länge alla tycker att det är en bra idé naturligtvis, berättar Peter och gläder sig över att alla numera sjunger i bandet.

Med de tidigare skivorna har de fått mycket positiv kritik från media utanför Sveriges gränser och det märks att Peter och de andra i bandet är spända över att se vad samarbetet med det nya skivbolaget Wichita kan innebära.

– Fast vi släppte förra skivan i USA har vi aldrig varit där och spelat. Och vi har bara varit i England en gång, så egentligen har vi inte spelat så mycket utanför Sverige. Nu tror jag att det finns möjlighet.

Samuel Olsson

Up Hygh

Segeryran från Hearin' Aids P3 Guldpriis har knappt hunnit lägga sig förrän duon Up Hygh från samma bolag släpper debutalbumet *The Venus Album*. Det var på Fryshuset musikproducentutbildning som de idag 20-åriga producenterna Pure Purpose och Rick Skizzo träffades och tillsammans lät kreativiteten flöda.

– Man märkte snabbt vilken nivå alla låg på ambitionsmässigt. Vi ville båda göra musik och det kändes som att det fanns en stor skara som mest tyckte det lät coolt att gå produktion, berättar Pure Purpose.

– Up Hygh bildades egentligen automatiskt efter att vi hade hållit på i flera år och sen bestämde namnet, tillägger Rick Skizzo.

Up Hygh omskrivs ofta som nyskapande och influerade av Detroit-funkens hasande toner. DJ Spinna har ringt och bett om en skiva och The Roots rappare ?estlove uttryckte i ett mail sin stora uppskattning. Up Hyghs rymdiga vibbar och epitetet "Intergalaktiska" förklarar de båda producenterna enkelt och skämtsamt med att deras musik fungerar överallt i och bortom Vintergatan.

– Jag kan tänka mig att folk blivit trötta på att hiphop och r'n'b blivit så exploaterat och slätstruket och därför kanske börjat leta lite mer idag, spekulerar Rick Skizzo kring frågan varför deras avstickare inom hiphopgenren blivit hyllad.

– I och med att Hearin' Aid och vi släppte plattor med ganska kort mellanrum gör det ett frö hos det svenska folket som kanske hade gett upp på den svenska funk/hiphop/soul-scenen, fortsätter Pure Purpose.

Härnäst fokuseras arbetsivern på sidoprojekt såsom remixjobb och produktioner till andra artisters skivor. Först när tankegången och idéerna från första skivan har förändrats tillräckligt blir en uppföljare aktuell förklara duon.

– Nästa platta ska inte låta som del två... utan det ska vara något helt nytt, berättar Pure Purpose ivrigt.

Erik Hjortek

L.T. Fisk

När skånska L.T. Fisk tar ton och sjunger att han vill berätta sin historia står allt runt omkring stilla. I nästa andetag förklarar han att han inte har någonting att säga. Då väljer man ändå att lyssna vidare – för det är ju så vackert.

L.T. Fisks andra album *Man ska veta när man ska sluta smyger* iväg på en stillsam färd, fylld med underliga betraktelser och mystiska öden, till de mest besynnerliga av platser. Som lyssnare blir man nyfiken på om det rör sig om verkliga händelser.

– Alltså, jag är inte intresserad av att tangera verkligheten på det viset, förklarar L.T. Fisk. Erfarenheter jag fått av att växa upp eller bo i ett särskilt område använder jag för att göra något annat av. En egen parallell värld som jag kan göra lite som jag vill i.

Han heter egentligen Johan Andersson och är en heltidsarbetande 34-årig småbarnsförälder bosatt i Arlöv. Och så hade det kunnat få vara. Historien om L.T. Fisk tog sin början 1999 när Johan Andersson efter "en hektisk period i Stockholm" lugnade ner sig hos sin

morbror utanför Trelleborg. Där han försökte hitta ett eget uttryck.

– Jag kollade inte så mycket på förebilder utan försökte hitta ursprungligheten hos mig själv. Att utgå från vem jag själv var.

Än så länge har det mest blivit spelningar i Malmötrakten men han hoppas att få into nya scener.

– Det är sättet att få nya lyssnare när man som jag inte har någon stor apparat som backar upp mig.

I framtiden skulle L.T. Fisk vilja åka riket runt och spela upp en sång på varje lokalradiostation.

– Jag gillar radiostudios, att man kan köra musik utan att direkt behöva synas. Det är så enkelt att bara sätta upp två mickar och spela. En riktig dröm som jag har faktiskt, avslöjar Johan Andersson.

Hur går det med skivan?

– Vi har tryckt upp 500 exemplar och går det bra hoppas vi få ordentlig distribution den här gången.

Johan Lothsson

Snow Patrol

Musik från hjärtan och själar

Kungliga Hyde Park, London, 2 juli 2005. Mer än 2 000 människor befinner sig i parken. På en stor scen pågår Live 8. TV-tittare världen över följer Bob Geldofs masslobbykampanj mot orättvisan.

Snow Patrol spelar på huvudscenen. Efter singeln *Run* och en låt till går de av. Gitarristen Nathan Connolly får känslan av att de smugit sig in bakvägen till någon annans fest. Snow Patrol befinner sig halvvägs genom en Europaturné som förband till U2.

Run är från bandets tredje platta *Final Straw*. Skivan släpptes i början av 2004 och har idag sålts i två miljoner exemplar över hela världen.

– Det var mycket tur men vi hade *Run*. Jag tror folk verkligen kunde relatera till den, säger Tom Simpson.

På håll gör Snow Patrol promotion för sin nya skiva *Eyes Open*. Keyboardisten Tom Simpson, som spelat live med bandet i sju år, har tillsammans med nya basisten Paul Wilson som ersätter sparkade Mark McClelland nu blivit permanent medlem i bandet. Kvar från originaluppställning är trummisen Jonny Quinn och frontfiguren och huvudlåtskrivaren Gary Lightbody.

– Vet inte riktigt varför folk fastnade för *Final Straw*. Vi är bara människor som gör musik från våra hjärtan och själar. Jag tror det når fram, svarar Nathan Connolly på frågan om varför förra skivan blev en stor kommersiell framgång.

Snow Patrol menar att tanken på att följa upp succéalbumet var mer skrämmande än vad den faktiska processen blev. När de väl gick in i studion för sig själva långt ute i ingenstans på den irländska västkusten släppte pressen.

– Det började flyta på och när upprymdheten väl infann sig blev det faktiskt ett ganska enkelt men hårt arbete med skivan, berättar Nathan Connolly.

Skapandet av låtarna till *Eyes Open* har sett lite annorlunda ut än vad det gjort tidigare. Inflytande har kommit från flera olika håll.

– Förut utvecklades låtarna kring Gary men nu har alla bidragit, vilket är intressant, menar Tom Simpson.

– Jag tror det är viktigt att olika personligheter blandas in i det hela. För min

egen del kände jag mig mer bekväm med att lägga fram idéer som dom andra kunde lyssna på och tycka till om, säger Nathan Connolly.

De rockiga låtarna har blivit distinktare och balladerna är mer finstämda på *Eyes Open*. De Stora Känslorna behandlas. Tom Simpson berättar att det flitiga turnerandet givit dem självförtroende och att de lärt sig vad som fungerar. En känsla för när det är läge att trycka på eller hålla tillbaka.

– Turnerandet med U2 påverkad oss mer än vad vi insåg just då. Sättet deras låtar fyllde de stora arenorna gjorde att vi blev ganska medvetna om att göra en större, kraftigare, starkare och säkrare skiva, säger Nathan Connolly bestämt.

En smygande pianoduett mellan Gary Lightbody och en kvinnlig röst sticker ut i låtlistan. Tom Simpson förklarar varför. – Gary hade skrivit en sång med Martha Wainwright i åtanke. Vi har allihop lyssnat på hennes album och älskat det. Hon har en så ovanlig röst. Allt gick i lås när

hon turnerade på Irland mot slutet av vår inspelning.

Även om Gary Lightbody låtit de andra vara mer involverade i det kreativa arbetet finns det en angelägenhet han fortfarande håller hårt om – de personliga texterna.

– Jag kan inte säga något om det. Då skulle Gary förmodligen döda mig, säger Tom Simpson och skrattar lurigt.

Tröttnar ni inte på att göra låtar med samma typ av känslor?

– Alla handlar om känslor men det finns olika sätt att uttrycka dom på.

Vad har ni för utmaningar kvar?

– Kanske att minska glappet mellan oss och U2. Om vi får en tiondel av dom publiksiffrorna U2 har blir det bra, skrattar Tom Simpson.

Vad betyder U2 för er?

– Tja, att växa upp i Irland där dom är som kungligheter, eller mer än det, är en av anledningarna till att jag började spela i band, säger Nathan Connolly.

Johan Lothsson

SLS

Sveriges främsta sourebell Kaoh är äntligen är tillbaka är det med en ny grupp, nya influenser och i slutändan ett helt nytt sound, så fresh att det faktiskt låter som inget du tidigare hört. Det kan vi lova.

GENERALKNAS

Svenska Akademiens och kanske hela Sveriges fetaste röst släpper sitt solodebutalbum. Moderna reggaerytmer av högsta klass signerade DonCho, Kapten Röd, Råven samt sist men inte minst Parillo som producerat och mixat plattan. Svenska Akademiens fans lär inte bli besvikna.

THE BEAR QUARTET

Allas vår egen Björnkvarterll hoppar åter upp på banan med nytt album. Mycket elektronik, sammanflötat med vackra melodier och en tvist av Black-Sabbath. Precis så underbart som bara The Bear Quartet kan leverera.

EBB

Engagerande poplåtar klädda i finsländ, sorglig och lite farlig elektronika med organiska inslag. En stilsäker och oerhört musikalisk debut från en gitarrist som hittat hem i knasterkogen. Tänk lite Sigur Ros, Milosh, José Gonzales och Mum. Storslaget och intimt, inbjudande och introvert.

EMIL JENSEN

Fylld med vackra melodier och historier att drömma sig bort i. Melodier som får dig att vissa dig igenom våren och sommaren. Den är också den perfekta hybriden mellan svensk visa och Depeche Modes ödsliga digitala landskap.

SOFIA HÄRDIG

Hårt, skönt, vackert. Sofia Härdigs fullängdare The Need to Destroy spänner över cool, vass, sexig electronica, tunga beats, djärva ljudlandskap och klassiskt gitarmangel. Grymmast i år!

RIGAS

Rigas är en av Moder Jords Massivas tillgångs rymmakare och detta är hans fullängdsdebut. Skivan bjuder på vacker men ond lo-fi-disco-electro-funk med en pricksäker känsla för fina popmelodier.

STONEPARK

Stoneparks unika formellon genererar ett kraftfullt sound som är sålsynt idag. Musiken för dem är terapi, och texterna återspeglar deras dagliga liv. Resultatet kommer träffa dig rätt i ansiktet.

MR SUITCASE

Solodebut från Mr.Suitcase som remixat otaliga svenska popsinglar det senaste året. Dansant, elektronisk pop som trivs lika bra på en somrig äng som på ett sveffigt klubbgolv. Innehåller hiten 'Ours is a time for falling in love'.

HARD-ONS

Australiens mest framgångsrika pop-punk band någonsin! Har turnerat med Ramones, Red Hot Chili Peppers, Foo Fighters, Faith No More mm mm. Helt fantastiska melodier som för tankarna tillbaka till forna storhetsåren!

Poprockindie poprockindie!

Peter Bjorn And John - "Writer's Block"

Redan med förra albumet "Falling Out" fick folk i utlandet upp ögonen för denna svenska trio. Nyligen blev labeln Wichita (hem åt Bloc Party, Clap Your Hands m fl) så förtjusta att det snart blev klart att de skulle släppa den nya och alldeles genomgående lysande skivan "Writer's Block". Första singeln har du redan hört på P3 - "Young Folks" duetten med Concretes Victoria Bergsman.

Midlake - "The Trials of Van Occupanther"

Midlake är en kvintett från Texas som nyligen var i Sverige som förband åt The Flaming Lips. Det nya albumet "The Trials of Van Occupanther" börjar med den sjuttioåttioåriga osande "Roscoe" - en låt som ger så pass mycket mersmak att man lätt sätter CD-spelaren, iPoden eller vad man nu har för lyssningsmedel på ständig repeat. Det som gör det hela ännu roligare är att hela plattan är grym!

Granddaddy - "Just Like The Family Cat"

Solindränkt psykedelisk lo-fi pop är vad Modesto, Kalifornien baserade bandet Granddaddy bjudit på sedan de bildades under det tidiga 90-talet. Med den nya skivan "Just Like The Family Cat" väljer frontfigur Jason Lytle samtidigt att avsluta kapitlet Granddaddy - och gör det med ett av bandets mest helgjutna album. Spår som "Elevate Myself", "Disconnect" och "Jeez... Louise" kommer att bidra till vår saknad från dessa skäggiga herrar.

Singer songwriters singer songwriters!

Ron Sexsmith - "Time Being"

På Ron Sexsmiths nya album "Time Being" tar den kanadensiske låtskrivaren och sverigevännen ytterligare ett kliv framåt i karriären samtidigt som han återblickar till dess början, då han åter jobbar med producenten Mitchell Froom som låg bakom spakarna på de tre genomslagsalbumena "Ron Sexsmith", "Other Songs" och "Whereabouts". I år gör han dessutom debut på Hultsfredsfestivalen!

Declan O'Rourke - "Since Kyabram"

Irländaren Declan O'Rourke har blivit hyllad för sin låtskrivarkonst där han blandar poesi med ofta samhällskritiska texter; han känner sig lika bekväm ensam på scen med en gitarr som framför en stor orkester. Hemma på den gröna ön har debutalbumet "Since Kyabram" passerat trippelplatinastatus och nu får skivan äntligen en ordentlig Europa release. Lyssna på det vackra singelspåret "Sarah" eller "Galileo".

Czars - "Sorry I Made You Cry"

Vi har fått för oss att de som gillar Antony & the Johnsons mästerverk "I am a bird now" kommer att gilla denna skiva. Egentligen har vi inga bra belägg för det - Czars sångaren John Grant låter inte alls som Antony. Albumet "Sorry I Made You Cry" är en coverplatta - här finns låtar av Neil Sedaka, Paul Simon och t om av Abba! men inga av Antony. Men det är något med stämningen och helheten som säger oss att den bör göra många musikfans riktigt lyckliga - och just Antonyms fans - hoppas vi!

Elektro - dansant - experimentellt !

Filur - "Into the Wasteland"

Danska dance/electronicgruppen Filur som tidigare haft internationella hits som "Shame" och "I Want You" släpper nu det nya albumet "Into the Wasteland". Medverkar på albumet gör flera gästartister som exempelvis Stina Nordenstam, Blake sångaren från isländska Gus Gus och Dominique Keegan från The Glass. På första singeln The Con sjunger det danska fyndet Josephine Philp och singeln innehåller mixar av Play Paul.

Datarock - "Datarock Datarock"

Datarock är en duo från den produktiva staden Bergen i Norge, tillika hemmaplan för deras kompisar Röyksopp, Kings of Convenience och Annie. På "Datarock Datarock" mixer duon electro, popig rock, synthpop och new wave. Tack vare denna mix av olika stilar plus en hel del humor skapar Datarock årets indiedansplatta. De har ett rykte om sig som ett spektakulärt liveband och under juni månad besöker de Sverige för att spela på Hultsfredsfestivalen.

Rinôçérôse - Best Of

Elektro, house och rock är vad den franska gruppen Rinôçérôse gör allra bäst. Deras spår "Cubicle" hörs bland annat i en stor TV kampanj för iPod. På denna samling finns de bästa låtarna från deras tre tidigare album.

CD SPECIALISTEN
GÖTEBORG, LODDEVALLA, TROLLHÄTTAN

FOLK Å ROCK
MALMÖ, LUND, HELSINGBORG

MEGANERTZ
JÖNKÖPING, KARLSTAD

RECORD HUNTER
STOCKHOLM

SKIVFÖNSTRET
STOCKHOLM

KRINKLAN SKIVOR
SÖDERÅLJE

TROPEZ RECORDS
UPPSALA

SKIVBÖRSEN
VÄSTERÅS

NAZZ-PRJIZ
ÖREBRO

SKIVHÖRAN
ÖSTERSUND

Sex- lektioner med Merrill

För tre år sen fick hon pojkarna att skaka snopp. Nu leder hon ringdansen kring ståkuken. Sexologen Peaches är tillbaka.

– I'm baaaack and baaaaad!

Merrill "Peaches" Nisker ylar över melodin till AC/DC:s *Back in Black*. Efteråt brister hon ut i ett hest garv. Vi sitter mitt emot varandra på ett hotellrum i ett soligt Köpenhamn. Jag har hunnit fråga hur det känns att ha ett nytt album på väg. Som svar får jag en upphottad version av en gammal hårdrocksdänga i falsett.

Peaches är inte vilken rocktjej som helst. Hon är faktiskt helt knäpp. Flera gånger under intervjun brister hon ut i oneliner-skämt eller små sängtrudlutter. Det märks att hon är på ett sprudlande humör och varför skulle hon inte vara det? Den kommande skivan *Impeach My Bush* låter ljudmässigt proffsigare och bättre än både *Fatherfucker* och *Teaches of Peaches*.

– Jag har blivit bättre på att skriva låtar och producera. Den här gången ville jag också ha en medproducent i stället för att göra allt ensam i min lilla groovebox.

Medproducenten blev Mickey Petralia som tidigare arbetat med Eels, Beck och Saul Williams. Han hjälpte Peaches att göra om hennes demos till fullödiga låtar. Peaches själv tycker att resultatet blev fetare än någonsin. Kanske mest för att de använde sig av analoga syntar och trummaskiner.

Sedan några år tillbaka bor Peaches i Berlin. Men för inspelningen av nya skivan drog hon till USA. Närmare bestämt Los Angeles, där hon hyrde en studio som tillhört Jeff Porcaro som var trummis i Toto.

– Han dog tydligen i en bisarr trädgårdsolycka. Mycket skumt.

Fördelen med att vara i en gammal Totostjärnas studio är inte bara att tekni-

ken är toppklass. Faktum är att Peaches valde stället för att det fanns tillgång till ett helt hus och framförallt för att det hade en uppvärmd swimmingpool. En del av samarbetena på *Impeach My Bush* uppstod också när Peaches hade grill- och poolpartyn. Bland gästerna på skivan märks den här gången Joan Jett som sjunger och spelar gitarr på ett spår.

– Joan var i stan för en spelning, så hon hälsade på och fick höra *You Love it* som hon älskade! Det är helt fantastiskt. Hon är min stora idol och hon själv tycker väldigt mycket om *Fatherfucker*. Hon har sagt att det var vad hon ville göra för 20 år sedan, vilket är hur smickrande som helst.

Andra grill- och poolgäster som dyker upp på albumet är Eagles of Deathmetal, Queens of the Stoneage och Feist.

– Feist kom över och kastade sig i poolen. Hon simmade runt i sin silverbikini och jag i min guldbikini. Det kändes lyxigt.

Med *Teaches of Peaches* chockerade Peaches rätt många. Hennes frispråkiga texter var för mycket för konservativa människor. När sedan *Fatherfucker* dök upp – komplett med Peaches i skägg på omslaget – blev inte uppståndelsen mindre. Med på den skivan var också *Shake Yer Dix*. På nya skivan *Impeach My Bush* finns också en hel del godis för sexugna rockfreaks. Bland annat ordnar hon ringdansen kring ståkuken i *Tent in Your Pants* – som en kommentar till en Busta Rhymeslåt och hela hiphopkulturen.

– Jag älskar hiphop och dess machoskittexter! Men jag vill skriva likadana själv också, utan att någon tycker det är konstigt. Busta Rhymes rappar om ett arse så stort att man får plats med en klubb i det i *Light Your Ass On Fire*. Men det finns nog ännu mer plats i ett par kalsonger när en kille får stånd. Så jag vände på steken kan man säga.

Det är inte bara hiphopkulturens machovärld hon ifrågasätter. Rocken har lika trötta poser och symboler som hon gillar att utmana och vända på. Själv säger hon att hennes musik egentligen är rap metal.

– Fast inte sån rap metal som skitbandet Limp Bizkit gör. Eller varför inte bara kalla dem för Limp?

Peaches dras till manliga symboler. Betraktar dem och vrider dem till något eget. Manliga gitarronister finns det gott om. Deras guror har länge funkats som fallosar. Men Peaches tycker att det är ett lika starkt könsinstrument för tjejer. – Man spelar ju precis över lustcentrat. Gnider och kör runt med plektrumet.

Hennes feminism går ut på att välta allt över ända och att inte låta sig censureras bara för att hon är kvinna. Det är en viktig mission hon gett sig ut på. Långa leve den galna persikan!

Mats Almegård

Mats Almegård

Brit-rockens ex-libertin

De producerades av Mick Jones från The Clash och Bernard Butler från Suede, hade den gamle Creation-bossen Alan McGee som manager och turnerade med artister som Morrissey och The Strokes. Libertines var unga, begåvade och samtidigt ovanligt bra på att skapa skandaler och rubriker. Självklart älskade hela England dem. Men alla sagor har ett slut.

I åtta år spelade Carl Barât tillsammans med Pete Doherty i London-bandet Libertines som under ett par år enigt hyllades av den nyckfulla engelska musikpressen. Men för två år sedan tog sagan slut då Doherty tvingades lämna gruppen. Medan Doherty fortsatte skapa rubriker på egen hand tog Carl Barât ny sats och bildade sitt eget band, Dirty Pretty Things.

– Jag är fortfarande stolt över det vi åstadkom med The Libertines. Det var en jättebra skola där jag lärde mig massvis. Man skulle kunna säga att det bandet var min barndom. Jag skaffade mig livserfarenhet och en massa vänner. Libertines lärde mig att möta världen.

– Det var väldigt smärtsamt när Pete lämnade bandet. Jag ville verkligen inte att det skulle hända men det var oundvikligt. Det kom till en punkt då han inte kunde sköta det han var tvungen till. Vi sa till honom att han var välkommen tillbaka men han kom aldrig tillbaka, säger Barât med ett uppgivet ryck på axlarna.

Dohertys heroinmissbruk hade under bandets framgångsår blivit allt värre och problemen kulminerade då han bröt sig in i Barâts lägenhet på jakt efter saker att sälja för att finansiera sitt missbruk. Doherty sattes i fängelse under två månader och när bandet skulle fullborda sitt andra och sista album krävdes det livvakter i studion för att hindra Doherty och Barât från att slåss. Situationen var ohållbar och resten av medlemmarna gjorde vad som skulle bli Libertines sista turné utan sin famösa sångare. Under tiden bildade Doherty sitt nya band Babyshambles och efter turnéns slut fick Barât inse att Libertines var historia.

Är ni fortfarande vänner?

– Ja, det är vi.

Pete fortsätter att skapa rubriker.

– Tyvärr kommer inte musiken i första hand vilket den alltid borde göra.

Är du trött på att diskutera det förflutna?

– Jag förstår att det är nödvändigt. Att sätta in det jag gör nu med Dirty Pretty Things i sammanhanget, var vi befinner oss historiskt. Men självklart är jag jäv-

ligt trött på det, att det alltid ska handla om min och Petes relation.

Men du spelar fortfarande Libertines-låtar med ditt nya band. Är det inte svårare att göra sig fri från jämförelserna då?

– Det är bra låtar så varför skulle jag inte spela dom? Jag skäms inte över nånting. Vi är vad vi är och det kan vi inte göra någonting åt.

Barât har för varje fråga jag ställt verkat bli mer och mer upprörd och jag inser att jag kanske ska sluta med frågor om Libertines när han upprört betonar:

– Jag har ingenting emot att fortsätta vara förknippad med Libertines, jag är bara trött på alla skitfrågor.

Efter att Libertines splittrades gick Barât genom en mindre kris och drog sig undan all offentlighet under en lång period. Förra året tillbringade han mestadels i sin lägenhet med att titta på film och läsa böcker. Och sakta växte ett gäng nya låtar fram. Hans främsta stöd under den här tiden blev vännen och basisten Didz Hammond. Denne lämnade sitt dåvarande band Cooper Temple Clause och utnämnde sig själv till Barâts vattenbärrare. Efter en tid växte ett nytt band fram och tillsammans med Libertines-trumminen Gary Powell och bandets tidigare livegitarrist Anthony Rossomando bildades Dirty Pretty Things.

Vad för slags band är Dirty Pretty Things?

– Oj, det var nog den svåraste frågan du kunde ställa. Ett rock'n'roll-band, antar jag. Egentligen så är det bara små saker som skiljer oss från Libertines. Vi har andra medlemmar men vi är precis lika passionerade. Vi har samma intentioner.

Hur skriver ni era låtar?

– I Libertines skrev bara jag och Pete, nu är vi mer ett band som gör låtarna tillsammans. Allting började med att jag hade några låtar och sedan åkte vi ut till ett hus i Cornwall, mitt ute i ingenstans, och spelade tillsammans i en vecka. Vi har en väldigt bra kemi i bandet eftersom vi känner varandra väl sedan innan.

– Som låtskrivare är jag mer influerad av film än annan musik. Jag lyssnar mest på

klassiker som Jackie Wilson, Kinks, Jam och Stranglers.

Är du en berättare?

– Jag vet inte riktigt. Det har nog blivit lite överdrivet att mina låtar är berättelser. Låtarna kan tolkas på en massa sätt, du skapar dina egna berättelser.

Bandets första singel heter *Bang Bang You're Dead* och den engelska pressen har mest försökt få Barât att erkänna att texten handlar om honom och Pete Doherty. Den senare är förstasidesstoff, en status som Dirty Pretty Things inte uppnått förrän nu.

– Engelsk press skriver bara en massa skvaller. När man intervjuas av europeisk press frågar dom seriöst om texternas innehåll, det är ovanligt i Storbritannien. **I så fall är det mest för att tolka in sånt dom vill höra?**

– Precis. Hur länge kan det hålla? Att *Bang Bang You're Dead* valdes som singel var mest bolagets beslut, men visst – symboliskt kanske den passar bra. Även om den inte bara handlar om Pete utan om flera relationer.

Musikaliskt är också första singeln representativ för hur albumet låter. *Waterloo to Anywhere*, som Barât döpt albumet efter området där han bor, bjuder på energisk och trallvänlig punkpop. Libertines-fans lär inte bli besvikna. Sången är så där extrembrittisk och Barât låter på ett charmigt sätt som om han precis ramlat hem från puben. Kompen är spatiga och gitarrslingorna sätter sig direkt. Det är energiskt och kompakt, elva låtar paketerade på trettiofem minuter.

– Jag har svårt att koncentrera mig någon längre tid och blir lätt uttråkad, säger Barât och skrattar. Jag skriver den typen av låtar så därför blir inte plattan längre.

Att Libertines inte är bortglömda i England märks tydligt. Doherty har trots fortsatta personliga problem nått stora framgångar med Babyshambles och nu konkurrerar de två tidigare parhästarna på de engelska listorna. *Bang Bang You're Dead* gick direkt upp på singellistan femteplats och nästan samtliga

spelningar på Dirty Pretty Things turné är utsälda.

– Jag ser verkligen fram emot spelningarna här i England, säger Barât. Jag njuter, det känns som att komma hem igen.

– Först var jag orolig över förväntningarna och tänkte att folk skulle komma till spelningarna enbart för att bedöma, för att se ena halvan av bilolyckan. Men sen insåg jag att det var cyniskt, publiken kom för musikens skull. I början fick vi dåliga recensioner, det kändes som om journalisterna redan skrivit recensionen

Kevin Westerberg

innan dom sett showen men nu har vi fått allt bättre omdömen. Skribenterna såg att publiken blev som galna på våra gig och dom kan inte gärna säga att publiken har fel.

När Dirty Pretty Things skulle spela in sitt debutalbum så lämnade de London och reste iväg, långt bort från alla rubriker och förväntningar.

– Vår förste producent Dave Sardy såg oss på ett gig i Paris och ville spela in med oss. Han bor i Los Angeles så vi åkte dit. Det kändes bra att komma bort från

London med alla distraktioner och man fick perspektiv på saker och ting.

Efter fem veckor tillsammans med Sardy, som tidigare bland andra har producerat Oasis, åkte bandet till Glasgow för att spela in med Tony Doogan. Doogan ligger bakom plattor med band som Belle And Sebastian och Mogwai.

– Vi spelade in sex låtar i Los Angeles varav vi skrev en där. Sardy var ändå väldigt snabb när vi väl var i studion medan Doogan var mer avslappnad och tog fram personligheten i sångerna. Vi skrev

dom återstående fem låtarna till plattan där i Glasgow under bara tre veckors tid. Så det gick väldigt, väldigt fort.

Det låter som ni hade väldigt kul när ni spelade in det?

– Absolut. Vi har väntat länge på att få släppa något nytt så vi är väldigt glada över det.

Vilka är dina framtida mål med bandet?

– Att göra ännu bättre låtar och röra vid människors hjärtan, att utvecklas vidare till något nytt. Att kommunicera med min publik, att vara som en röst som

berättar om deras egna liv. Allting handlar om ögonblicket, att fånga nuet. Jag är väldigt tillfreds med var jag befinner mig för tillfället. Men vem vet vad som händer i framtiden? Jag kanske startar ett band med dig, säger Baråt med ett litet skratt.

Isac Nordgren

Tool

Med klinisk precision

Det har gått fem år sedan Tool gav ut *Lateralus*. De senaste tre åren har killarna i bandet sysslat med andra saker. – Vi har accepterat vad vi är, säger trummisen Danny Carey om varför de släpper nya plattan *10 000 Days*.

EN GÅNG I TIDEN spelade basisten Paul D'Amour i Tool. Men 1995, efter tre månaders harvande, när bandet inte fick något gjort, gick sångaren Maynard James Keenan till en spåkärring. Hon tittrade i sina spåkort, frågade vem Paul var och föreslog att Maynard James Keenan skulle titta i London efter en lösning. Den där Paul verkade inte funka för bandet menade hon.

Paul D'Amour och Tool skildes som vänner. Han är idag en del av Feersum Ennjin, som påminner om hur Tool lät på *Undertow* från 1993, med influenser från Jane's Addiction och Depeche Mode.

Och i London fanns Justin Chancellor, som blev ny basist i Tool.

– He he! Maynard har berättat det där för mig också, säger Danny Carey när jag drar upp historien.

– Själv går jag inte till spågummor om råd. Jag sätter mig ner och försöker ta bort alla tankar. Om jag måste ta ett beslut, och tvekar, är mer information det sista jag behöver. Jag vill få bort all annan info. Det finns för mycket skräp i våra skallar.

Vi sitter i en av sviterna på ett hotell i Amsterdam. Danny Carey är stor som ett hus, har på sig myskläder med bandnamnet Meshuggah och bläddrar lite plikt-skyldigt i ett nummer av Groove med In Flames på omslaget.

Intervjun har skjutits upp 40 minuter, trots att jag är första reporter för dagen. Jag brinner av längtan att få ställa en fråga jag snappat upp i Metallicas *Some Kind of Monster*-dokumentär från 2004. En fråga som länge har eggat mig. I filmen ber en reporter sångaren James Hetfield beskriva nya plattan i ett ord. James Hetfield blir förbryllad, men finner sig snabbt.

Kan du beskriva det här albumet med ett ord?

– Ehh... nej, säger Danny Carey och tar snabbt ner mig på jorden. Han fnittrar ett he he he.

– Vi har lagt ner alldeles för mycket arbete. Det är ett sånt krävande jobb att göra en ny platta, och vi försöker vara trogna mot den kemi som uppstår. Det lönar sig. Vilken kemi?

– Den som uppstår när vi fyra kommer in i ett rum tillsammans. Förhoppningsvis blir vi bättre och bättre. Vi jobbar ihop och bygger upp energi. Visst, vi bråkar ibland, men det är en del av det. Det kan bli jävligt hårt mellan oss. Men det ger musiken nåt.

För att illustrera vad han säger låtsas han ha en fiol i händerna, sätter den mot hakan.

– En fiol är fylld av spänningar, träet är böjt, strängarna sitter tajt, men när du drar en stråke över dom...

Fiolen går upp i rök när han sänker händerna.

– ... det är dom spänningarna som gör musiken så vacker.

ATT VARA EN DEL AV ett storsäljande och mystikomhuldat band som Tool leder så klart till uppmärksamhet. Men de flesta i bandet har lyckats gå runt kändisskapet genom att medvetet inte medverka i ban-

dets videor, som gitarristen Adam Jones regisserar ihop med resten av bandet.

Eftersom deras ansikten på så sätt inte syns i tv – trots att deras musik spelas – kan de gå ut och äta utan att bli igenkända. På en turné är det annorlunda. Där känns de igen, och har inget emot det. Och redan mot slutet på den turné som följde på *Lateralus*, bland annat ihop med Meshuggah, började die hard-fansen fråga efter nästa album.

– Men vi vill leva våra liv ett tag först, ta en paus och lära oss nya saker. Testa nåt annat. Då har vi nånting att säga till varandra när vi träffas igen, förklarar Danny Carey.

Under den tiden har han spelat i Pigmy Love Circus och jobbat ihop med olika musiker, bland andra Les Claypool och Skinny Puppy. Han har utvecklat sin hemsida, och slutat uppdatera den av slöhet. Och får nu e-post från besvikna fans som tycker han är dum i huvudet som aldrig uppdaterar den. Han har till och med hörts trumma live i en Hollywood-film, *Jail Bait*, men utan att kameran lyckades fånga honom.

– Det var en kul dag. En kompis kompis var regissören. Det var bara två tagningar och gick ganska fort, men kul var det. Och det där med hem-sidan det måste jag ta tag i.

Varför kommer Tools nya platta nu efter fem år? Varför inte vänta tio år som Axl Rose gör?

– Vi har kommit till en tid där vi accepterar vad vi är, Tool. Visst, låtarna kan bli bättre om vi jobbar med dom ännu längre. Men det är dags att komma ut och spela live, att dela med oss, och jag längtar efter det.

När började ni jobba på 10 000 Days?

– Vi skrev låtar i ett år, och sen spelade vi in och mixade albumet på fem månader. Den blev klar häromdan bara.

Men innan alla låtar var mixade och klara fick de kolla upp hur långt ett album kan bli rent tekniskt. Utan att det måste bli en dubbel-CD.

– Skivbolaget ville att vi skulle ha marginal, för att vissa CD-spelare kanske inte klarade för långa versioner. I så fall skulle de tvinga oss att stå för alla returer från skivaffärerna.

PRECIS SOM MED FÖRRA albumet *Lateralus* handlar *10 000 Days* om långa låtar. Och svårsmälta sådana.

Det är i mångt och mycket ett systeralbum till *Lateralus*. Det märks inte att fem år gått mellan dem. Samma rappa, direkta plektrumslag mot strängarna. Samma blandning av tempo. Samma kliniska ljud.

Jag tar fram en bild från sleeveen till *Undertow*, på en kraftig naken kvinna. Jag vill veta vad hon betyder för Tool – är hon bara en cool bild för en cool booklet eller vet Danny Carey vem hon är?

– Visst känner jag henne. Det är Laurie Arden. Jag kände henne inte innan vi gjorde sleeveen, dock. Hon var kompis till

nån. Eller om hon tillhörde nån modelagentur. Det har ju gått 13 år, men jag har faktiskt träffat henne sen dess. Hon var med i videon till *Stinkfist* och kommer och hälsar på oss när vi spelar i Los Angeles.

Jag tar fram en helt annan bild. Danny Carey spanner ögonen.

– Honom känner jag däremot inte. Vad heter han?

King Diamond.

– Åh! Jag har hört talas om honom, men känner inte till honom.

Jag trodde ni hade något gemensamt med det ockulta och så...

– Jaså, han är inne på ockulta grejer. He he, det visste jag inte.

Du då?

– Javisst. Jag gillar att läsa böcker om ockultism och samla på dom. Författare som Alistair Crowley och Kenneth Grant. Men jag bryr mig inte om LaVey, han verkar tråkig.

– Men *han* är fantastisk, säger Danny Carey när jag mitt i pratet om Anton LaVey och hans Church of Satan tar fram en bild på en ung Arnold Schwarzenegger i klassisk pose. Jag vill veta vad Danny Carey, som bor i Kalifornien, tycker om

Danny Carey tackar för maten, men ägnar den ingen större uppmärksamhet. Han berättar istället om när han åkte Nascar för första – och hittills enda – gången i sitt liv.

– Det var en födelsedagspresent. En polare betalade och jag fick köra 25 varv på en racerbana. Först fick man gå i skola en timma och sen ut och köra. Det var skitkul!

– Det går väldigt mjukt i kurvorna, och ibland riktigt fort, typ 200 kilometer. Vi var åtta personer där, ingen av mina kompisar, och om nån körde om fick man höra det på radion i en hörsnäck. Men om jag gör det igen ska jag ta med några polare.

Tjejen från skivbolaget smiter ut genom dörren. Dagen innan hade hon tvingat alla journalister att skriva under kontrakt på att ingen musik fick smita ut på nätet, ingen intervju fick publiceras före ett visst datum, och om bandet skulle fotograferas så fick ingenting som nån av killarna kunde tänkas säga under fotosejouren användas i en artikel utan tillstånd. Jag frågar Danny Carey varför

sin guvernör.

– På den tiden blev han Mr Olympia sju gånger i rad. Helt otroligt! Jag röstade varken på honom eller han den andre, men jag gillar Arnold.

– Jag håller inte med honom i politiken men jag tycker att han är en vinnare. Han har gjort många bra saker och lyckats med mycket. Jag respekterar honom för det. Han var en snubbe från Österrike, blev bodybuilder, kung i Hollywood och guvernör i Kalifornien. Ha ha ha! Det är en makalös story. Jag har svårt att tro på den.

INTERVJUN AVBRYTS AV EN skivbolagstjej som kommer in med en tallrik. På den ligger välstekt bacon, stekt potatis, grönsaker och ett stekt ägg. Ej vändstekt.

det är så många regler. Låtar på nätet är en sak, men allt det andra.

– Plattan ska komma ut när *vi* vill att den kommer ut. Och det där med intervjuer – allt ska gå hand i hand. Vi vill skapa en effekt när skivan kommer ut. Allt ska följa vår plan, och ingen ska få stöka till det.

Är Tool ett varumärke idag, så som Korn har fått rykte om sig efter ett uttalande av sångaren Jonathan Davis?

– Lustigt! Det kanske är så han ser på sitt band, som en kommersiell produkt. Jag försöker se på Tool som en profilering för fansen, och visst säljer vi grejer också. Men jag tycker det är heligare än så. Vi försöker göra musik.

Torbjörn Hallgren

DEFINE
YOUR
STYLE!

NO COMPLY
THE MOVEMENT IS ON

HOS OSS ÄR DET SOL OCH SURF!
SPANAN IN DET SOMRIGASTE
UTBUDET I LANDET!
WWW.NOCOMPLY.SE

LIFESTYLE CLOTHING Billabong, Rip Curl, Roxy,
Volcom, Kustom, Von Zipper, Aqualog, G-String,
Four Elements, Electric, Reef, Spit, Hurley,

20 MAJ

Slår vi upp portarna
till vår nya **offline-butik**
i Sjötorp/Göteborg!
VÄLKOMMEN!

No Comply
ONLINE STORE / WWW.NOCOMPLY.COM
WWW.NOCOMPLY.SE

THE AGGROLITES

The Aggrolites
HELLCAT/BONNIERAMIGO

Toots & The Maytals! Mustig reggae! Krispig rocksteady! Soul Jazz Dynamite-samlingar! Vild soul! Mullrande funk!

Allt ovanstående dyker upp i skallen när jag lyssnar på The Aggrolites härliga andra album. Bandet bildades när den jamaikanska reggaegubben Derrick Morgan behövde ett liveband till en spelning i Kalifornien. Sedan fortsatte samarbetet med Morgan i skivstudion, men de inspelningarna skickades av någon anledning aldrig till pressning. Vilket inte gör så mycket. The Aggrolites klarar sig utmärkt på egen hand och har en egen, alldeles lysande, sångare i Jesse Wagner. En vit snubbe med så mycket soul i rösten att han faktiskt på allvar kan jämföras med just Toots Hibbert i Toots & The Maytals. The Aggrolites har förstas inget originellt eller direkt nytt att komma med. De kör, pretty much, retrostilen fullt ut. Men gör det förbannat bra.

Köp! Spela högt! Dansa!

Daniel Axelsson

AIR BUREAU

Forever Love
TEN BEATS/PLAYGROUND

Bakom pseudonymerna Sunny Cide och Shiny Shooz döljer sig malmöiterna Niklas Ehrlin och Henrik Larsson. Producentduo som en gång gick under namnet Headroom, och senare The Aircraftrash Bureau, är till debutalbumet *Forever Love* nedkortat till Air Bureau.

Forever Love är en tolvspårsresa som förmodligen blir lite av en lightversion för den som sedan tidigare är van vid ren techno. Air Bureaus housemusik har tydliga spår av P-funk och en förmimelse av Parliament och tidigt Daft Punk. Eftersom Malmö är marken Air Bureau står på finns givetvis Timbuktu med. I *City of Us* målar han cyniskt, och med en Biz Markie-travesti, upp en slutligen ålskvård bild av staden. The Arks frontfigur Ola Salo är även han inbjuden för att på *Love This* fastslå sin förtjusning.

Vocoder, saxofon och trumpet är några av de inslag som ger plattan dess drift och ett bredare sound. Överlag ger *Forever Love* känslan av att vara en väldigt välproducerad och genomarbetad skiva. Precis där ett albums mångfacettering ofta omskrivs som spretig blir *Forever Loves* olika låtar här snarare en tillgång. Må sedan hända att den dystert lagda lysnaren kan sakna sitt material bland skivans genomgående glada läte. Albumets starkaste – och tillika kanske mest hipotentiella – spår *Good Times* förenar vackert housens puls och den mer timida popens känsla. Ett varmt välkommet spår precis lagom till vårsolen.

Erik Hjortek

ANTI-FLAG

For Blood & Empire
SONYBMG

Melodiös, allsångsvänlig slagordspunk med viss hardcorekänsla. Ett recept som gjort Anti-Flag till ett av de största amerikanska punkbanden idag. Och ett av de bästa.

Det om detta. Den här recensionen kommer att handla om något annat än musik. Anti-Flag är nämligen ett av de mest politiska banden i USA överhuvudtaget idag. Pålästa och seriösa. Ett band vars politiska agenda man kan ta på allvar, känns det som. Ett band som – trots att många trendkänsliga personer nu spyrr på allt som har med "anti-Bush" att göra – behåller sin politiska framtoning hur vindarna än blåser. Ett band som inte ger upp eller tröttnar oavsett hur många gånger de

får frågan "vad tycker ni om USA:s invasion av Irak?" under intervjuer.

Sedan kan man alltid diskutera deras beslut att signa ett majorbolag. Argumentet är, som alltid, viljan att nå ut till fler, men Anti-Flag sålde ju runt 150.000 ex av sina senaste album på punkbolaget Fat Wreck Chords också. Och jag vet inte om så mycket mer är rimligt. Vad man kan säga med säkerhet är ju i alla fall att Anti-Flag, som på köpet av eventuella nyvunna fans, kommer att dra in en del dollars till storföretaget Sony. Livet är fyllt av kompromisser.

Texthäftet till *For Blood & Empire* är fyllt av små essäer och information. Jag lär mig om "depleted uranium", ett ämne som används som hölje på den amerikanska militärens kulor och bomber. Ett ämne så hårt att det kan gå igenom i princip vad som helst. Ett litet problem är bara att resterna av detta ämne är så giftiga att cancerfallen i vissa områden i Irak har ökat med 600%. Jag lär mig också att alla kommunala high schools i USA är skyldiga enligt lag att ge elevernas personuppgifter till militären. Ingen ska missa erbjudandet att "få slås för frihet och demokrati!"

Det skrivna materialet i texthäftet ger inte bara nya kunskaper. Det väcker också någon slags kampanda hos mig, en rätt bitter och trött 31-åring. Och det är väl hoppgivande om något.

Daniel Axelsson

AUDREY

Visible Forms
A TENDERVERSION RECORDING/BORDER

Postrock är ett suddigt begrepp. På Audreys debutalbum innebär det levande och angenämt skensömn utan elektriskt modifierade utbrott.

Visible Forms kärnpunkt är stråkarna som flyter från apokalyps till andra mer behagligt gestaltade situationer – tillsammans med sången formulerar de olika vemodiga tillstånd. Gitarr, piano, blås smyger med.

När Audrey stannar upp, hämtar karma från jaxzen till sin redan melanokoliska gloria, då är de som bäst. Fullt av liv men ändå så stilla.

Okej, det känns som jag hört en del förut men det spelar inte så stor roll. När de emellanåt lyckas få en intim atmosfär att infinna sig faller jag långsamt för Audreys musik.

Johan Lothsson

BIOSPHERE

Dropsonde
TOUCH/DOTSHOP.SE

Geir Jensen arbetar flitigt vidare från sin bas i Tromsø. Det har blivit en hel del Biosphere-album vid det här laget. *Dropsonde* kom förra året, men då bara som en sex spår lång vinylskiva. CD:n är lite mer generös och bjuder på elva spår. Fem av de låtar som finns på vinylen plus sex nya.

En "dropsonde" är enligt bifogat pressmaterial en sond som man skickar ner från ett flygplan för att kartlägga väderförhållanden som vindhastighet, temperatur och luftfuktighet. Faktum är att Biospheres musik känns som en slags sond – som skickas ut för att försiktigt registrera förskjutningar i det musikaliska landskapet. Det må handla om 7/8-delsjazzen i *Bird Fly by Flapping Their Wings* eller Eno-ambienten i *From a Solid to a Liquid*. Hela tiden är det känsligt och försiktigt. Registrerande och invälvande. Det är musik som kräver full uppmärksamhet, så låt inte det lätta och lugna anslaget lura. Ambientmusiken har tagit ytterligare ett steg framåt tillsammans med vår favoritnormman.

Mats Almegård

MIRA CRAIG

Mira Mira
HOMEMADE/BONNIERAMIGO

Norskamerikanska Mira Craig är en frisk fläkt i en ibland unken och stillastående musikvärld där få artister eller skivbolag vågar satsa på något eget. Att hon gillar att ta kontroll över sin egen karriär förstår man av att hon har eget bolag, producerar och skriver låtarna själv och dessutom fixar kläderna själv (nej, hon påminner inte om Lena Ph för det!).

Hennes karibiskinspireerde dancehall-variant innehåller benhårda tongångar och vokala insatser av den tuffare skolan. Kryddat med jokliknande utsvävningar, japanska melodier, operavibbar, norsk folkmusik och väldigt moderna r'n'b-känningar. Och det blir inte alls så splittrat som man skulle kunna tro. Snarare lyckas Mira Craig bygga ihop en otroligt stark och homogen platta av så skilda beståndsdelar, och det känns hela tiden väldigt naturligt också.

Boogeyman är hård, skön och råsvängig, *Dizzy* är en schmoove kanonlåt och *Dinner in Bed* likaså, ännu ett gäng spår kräver omnämning men det räcker att säga att *Mira Mira* är starten på den nya tidens tuffare r'n'b-våg – och den är grym att surfa på!

Gary Landström

CURSOR MINER

Danceflow
LO RECORDINGS/DOTSHOP.SE

Uppbackad av vinande syntljöd och metalliskt hårda beats upplyser en förvriden röst om att det är electro vi lyssnar på. Inledande *This is Electro* får väl anses konsumentvänlig, men egentligen är informationen onödig. De som inte fattar att det här är electro vet ingenting. För Cursor Miner gör den svettigaste och mest avhumaniserade electro på länge. Motsägelsefullt? Ja, egentligen. Men Cursor Miner personifierar egentligen bara Daft Punks *Human After All* – nästan lika bra som fransoserna själva. För det är omänskligt hårt och kallt i alla robotars heliga namn. Samtidigt så fysiskt att det känns som om man ligger underst i en stor gangbanghög med ett gäng svettiga kåtgångningar över sig. Är det skönt? Inte nödvändigtvis. Är Cursor Miners syntattacker nödvändiga? Absolut och utan tvekan. Leve den kåta roboten!

Mats Almegård

AMUSEMENT PARKS ON FIRE

Out of the Angeles
V2/BONNIERAMIGO

När det var dags att summera förra årets bästa skivor gick det inte att förbise Amusement Parks On Fires debutplatta. 19-åriga Michael Feerick från Nottingham hade helt på egen hand skapat ett solitt indiealbum som fick mig att gå i taket. Som fick mig att svepas med i en våg av gitarrer och drömma mig tillbaka till den underbara tiden då det fortfarande fanns människor som storrade ner i golvet och lösgjorde lager av harmonier på högsta möjliga volym. Band som My Bloody Valentine, Swervedriver, Slowdive, The Jesus And Mary Chain, Ride och Spiritualized. I Feerick hade jag äntligen hittat en arvtager. Ingen posör eller billig kopia utan en ung man som tyckte gilla de där banden lika uppriktigt och förbehållslöst som jag. Han var en diamant, fortfarande oslipad men tillräckligt glimrande för att få mig att älska hans musik.

DAISY

Daisy's Places
MOSEROBIE/BONNIERAMIGO

Trots att jag dagligen vandrar omkring på Göteborgs kaskiga gator har jag aldrig sett till Daisy. Saxofonisten Joakim Rolandson, trumslagaren Thommy Larsson och basisten Peter Jansons band. Visst har jag skymtat namnet, visst har jag känt närvaron men aldrig haft tillfället att se dem live, det kan ha med namnet att göra. Fast öppningsspåret *Sture* och *Stinas bästa stund* kanske stannar vid grundrytmen och sopransax är oftast ett otroligt kinkigt instrument att tjäma. Daisy har mycket mer än namnet emot sig. Det är också något frihetskörande i överkant.

Å andra sidan är Daisys musik betydligt mer vågad och på kanten (till det dåliga) än vad Jonas Kullhammar vanligen släpper, så bara det att han lämnar ifrån sig en Moserobie-produkt som har mage att flirta med något så illa som världsmusik (*Mercato*) och svennetango goes Waits (*The Song the Pearl That Might Be*) gör att jag lyssnar ett par gånger extra. Och bortom den glaserade linneytan finns något som även för mig känns vägat, spännande och gaska ball. Basisten Peter Jansson är grym, överdävljakt faktiskt. Det handlar om ekvilibrering under ansvar och det gillar jag skarpt. Och utan Thommy Larssons polyrytmiska kaskader skulle de knappast låta alls. Faktiskt kan också Joakim Rolandson dra till med några råkor som lyfter sig över saltvattenytan som döljer allt det där obehagliga sopransaxandet. Sedan tycker jag att Daisys balansgång mellan snygghet och porr också är rätt kul överlag om än lite väl bakslickat. Så jag lovar att kolla upp Daisy live, både på skiva och på riktigt, för jag tror att osten mycket väl kan försvinna under andra omständigheter.

Fredrik Eriksson

DIAMONDS IN THE ROUGH

Diamonds in the Rough
GRAVITATION/BORDER

Mindre sidoprojekt och äventyr kan vara bra för en musikers karriär. Men inte för seriösa, för vips så tar sidoprojektet istället upp all plats och tid. Det finns många fall som bevisbörda – Dregen spelade ju ett tag enbart med Hellacopters istället för Backyard Babies, Nicke Andersson slutade i Entombed för nys

Nu har Feerick skaffat sig ett helt band och tillsammans har kvintetten lyckats göra ett ännu bättre album än den självbetitlade föregångaren. *Out of the Angeles* är som en fet jävla vägg. Låtar som titelspåret, *Await Lightning*, *A Star is Born*, *In Flight* och *Blackout* känns i varje cell av kroppen. Precis som på debuten finns det enstaka andningshål, som den instrumentala *So Mote it Be*, men snart kippar man efter andan igen. Om knytånvällag i magen kan vara underbara så känns de så här.

Isac Nordgren

Så som lägen är skriven ska Egen-spalten rymma månadens fem bästa demoinspelningar. Med risk att vara olydig bryter jag mot denna regel och nämner en bonusartist: **Häxor och Porr**. Kanske inte för att deras musik är fantastisk, utan för deras underfundiga betraktelser av det vi kallar glesbygd. Definitionen återfinns i låten *Fuck You glesbygd*: "Ett onödigt ont som påminner mer om ett geografins Downs syndrom än en plats att leva på /.../ vägbulor, kommunism, skit i vägrenen som ingen orkar plocka upp /.../ paltmiddag till Uutiset, att vara 1.40 lång, plocka bidrag och kasta lasso i folkdräkt. Det är fika, det är kalops, det är inställda bokbussar och att bedra sitt byalag med en annan bys byalag, och står för det."

Månadens otrendigaste överraskning står **Oholics** för. Om de finge bestämma skulle Göteborg förvandlas till Manchester och Eriksbergshallen till The Hacienda. Färglösa fasader skulle sättas i statisk blom. Det stinker Happy Mondays, Stone Roses och framförallt Primal Scream om denna psykedeliska electro-rock. Mer slipade beats, bättre produktion och mindre krystad sång är allt som behövs. Förresten går ryktet att en viss Ebbot gärna stampar takten och lyfter på hatten...

The Winston Solution är ett annat piggt namn på den göteborgska demoscenen. Med medlemmar från så vitt skilda platser som Falköping och Sydafrika sprider de sitt solidariska budskap på femte given *Good Things Will Come to Those Who Can't Wait*. Influenserna är lika delar Nick Drake och Belle & Sebastian som folk, jazz och soul. Det är varmt, avkopplande och lika välkommet som sommaren själv.

Mörkare och kallare är klimatet i Stockholm där postpunkbandet **The Exploding Boy** tuggar lakrits och hyllar klubben Vampire Lounge på *The Vampire EP*. Till och med Sophie Rimheden har fattat tycke och producerat första spåret. Interpol, Editors och andra kollegor med fåbless för det mörka 80-talet är inte långt borta. Det är välproducerat, skarpt och träfsäkert. Om sången får mogna och inte ansträngas för mycket kan det sluta lyckligt för både svartklädda supporterters och ett band som verkar ha sunt höga ambitioner.

Det bitska ursinne som av någon anledning präglar Umeå är något som även **Movement** från Västerås anammade. Det hamras, viskas, rivs, smeks och skriks om vartannat på bandets andra demo. Dynamik är A och O i den hårda skolan (om det inte ska låta kängpunk av spektaklet) och Movement verkar kunna sitt alfabet. Lyssna bara på de flödande dissonanserna i *Once More*. Dessutom har de den goda smaken att ge musiken en personlig touch.

My Way är ett namn som verkar bekant. Vad som däremot *inte* verkar bekant är att jag gillar dem. På de snabbfrågor som medföljer väljer trion bland annat svar framför enkel, krogig framför rak och matt framför blank. Alla är de ord som med rättvisa beskriver den dämpade rocken i *Espying Life* och *Oh, Pardon Me*. Ärliga melodier och självdistans ger dem ett skötebarn att stolt visa upp.

Tro nu för all del inte att jag försöker knyta ihop detta käseri med att "ingen bra musik härstammar från Glesbygden". Eller något sånt.
Christian Thunarf

För kontakt:
Häxor och Porr: haxorochporr@yahoo.se
Oholics: www.oholics.com
The Winston Solution: www.thewinstonolution.com
The Exploding Boy: www.theexplodingboy.se
Movement: www.movement1.com
My Way: www.myway.nu

nämnda Hellacopters som först var ett hobbyband... Ja, listan kan göras lång. Därför kan fans av Soundtrack of Our Lives glädjas (och kanske lugnas) att gitarristen Ian Perssons soloprojekt knappast kommer att ersätta gitartrakterandet i moderbandet.

Diamonds in the Rough är resultatet av en förfrågan om att skriva musik till en TV-serie. Och Persson har lyckats kombinera sin uppenbara leklusta med ett småbrett register. Ibland låter det som ett akustiskt Soundtrack, för att senare vara klockren 60-talspop eller flummigheter från det nästkommande årtiondet. En trevlig platta, om inte annat som bevis på Perssons kunnande som musiker. Och det låter så avslappnat som en halvplöjig grej kan göra – utan att för den skull framstå som oseriös.
Niklas Simonsson

DIRTY PRETTY THINGS

Waterloo to Anywhere
UNIVERSAL

Carl Barât, känd från The Libertines, figurerar nu i Dirty Pretty Things. Ett grymt bra namn på ett grymt bra band. För det är småskittigt och rätt, oborstat och stråvhärigt. Det är spott i nävarna, för mycket alkohol i blodet och rök i näsan. Dirty Pretty Things är definitivt inga ånglar, tvärtom.

Släktbanden till The Libertines har satt sina spår, men enbart till bandets fördel. *Waterloo to Anywhere* påminner även om Franz Ferdinand, John Frusciante och BRMC. Garagerock, retrorock och brittiskt fingertoppskänsla. Bättre än så här blir det sällan, den här skivan kandiderar på min årsbästa-lista. Riktigt rock växer f-n i mig inte på träd.
Gabriella Fäldt

ERASURE

Union Street
MUTE/EMI

Att räkna ut Andy Bell och Vince Clark som föredettingar känns inte särskilt kontroversiellt. Inte ens i tider då The Times rankar dem som mer betydelsefulla än Kraftwerk. Deras nya "vägade experiment" – ett akustiskt album – är precis lika briljant som det låter. Alltså rena definitionen av "kompakt skit på compact disc". Jag menar, *Union Street* får till och med ledmotivet till ärkefromma tv-serien *Sjunde himlen* att framstå som vår tids största djävulsdyrkar-anthem.
Christian Thunarf

FIELD MUSIC

Write Your Own History
MEMPHIS INDUSTRIES/BONNIERAMIGO

"Amazing" lyder Memphis Industries motivering till att släppa denna samling B-sidor och outgivna låtar med Field Music. Inte illa för ett band vars debutalbum släpptes förra året! Nu är Field Music inga duvungar och de kommer aldrig att nå ut till samma massa som exempelvis Arctic Monkeys. Men de besitter andra kvaliteter. Jag applåderar John Lennon-spåret *Breakfast Song*, det snygga sångarrangemanget i *In the Kitchen* och den lite mer utflippade *Test Your Reaction*.

Vid vårt första möte lämnar Field Music inte något bestående intryck. Efter ett tag trillade dock polletten ner och fick mig att fatta tycke för deras knasiga, halvelektroniska, brittiska rock. Därmed inte sagt att jag delar skivbolagets epitot.
Christian Thunarf

JAMIE FOXX

Unpredictable
SONYBMG

Ännu en skådespelare som bytt karriär för ett tag. De flesta vet redan vem Jamie Foxx är sedan hans Oscar för filmen *Ray* och hans gästspel på Kanye Wests hitsingel *Gold Digger*. *Unpredictable*

sägs vara hans solodebut, men Foxx släppte ett mindre lyckat album redan 1994.

Titelspåret på *Unpredictable* där Ludacris gästas är en väldigt bra start på ett annars tamt album. För trots gästande stjärnor som Mary J Blige, Twista, Snoop Dogg och The Game är låtarna mest som sorgliga kopior av en förgången R. Kelly. Och texterna är genomgående tröttsamma beskrivningar av vad denne Foxx vill göra med all världens kvinnor. Det är som om Persbrandt hade försökt sig på att göra musik, eller nja kanske inte fullt så illa. Men är det inte bara bättre att mr Foxx fortsätter med det han faktiskt kan.
Therese Ahlberg

GOTAN PROJECT

Lunático
YA BASTA/ROOTSY

Tangos förnyare? Det var inte snack om någonting annat när Gotan Projects debutalbum *La Revancha del Tango* gavs ut för fem år sedan. Ett mästerverk där smakfulla housebeats och dubeffekter subtilt växte samman med klassiska instrument (som bandoneon, gitarr och piano) vilket tog både klubbpubliken och tangoälskarna med storm. En ny musikalisk genre var född.

Efter ett högklassigt remixalbum har den franskt-argentina trion återigen gått in i studion, den här gången i tangens huvudstad Buenos Aires. Där samarbetade Philippe Cohen Solal, Christoph H Müller och Eduardo Makaroff med en stråkorkester, två rappare och pianisten Gustavo Beytelmann och spelade in ett dussin låtar. Och de låter hur bra som helst. På samma gång som soundet blickar bakåt, låter mer traditionellt än tidigare, lyckas det också vara mer modernt och klubborienterat. På inledningsspåret gästas amerikanska Calexico samtidigt som Cristina Viallongas sensuellt svala stämma förgyller hälften av materialet.

Självfallet känns musiken inte lika revolutionerande som första gången men gruppen lyckas ändå utveckla sig. Gotan Project visar att rap och pulserande beats är lika passande för tangon som en ros mellan tänderna.
Robert Lagerström

GNARLS BARKLEY

St. Elsewhere
WARNER

En av årets mest spännande och givande musikaliska upplevelser väntar dig som ännu inte njutit av *St. Elsewhere* utan bara hunnit testsmaka undersköna mastodonthitten *Crazy*. För på plattan finns låtar som är bättre än *Crazy*. Ett helt gäng, faktiskt. Såsom grooviga titelspåret. Och rockiga Violent Femmes-covern *Gone Daddy Gone*. Inledningen med dessa tre och *Go-Go Gadget Gospel* är sinnesjukt stark. Och hur otroligt det än låter är inget av plattans 13 andra spår speciellt mycket sämre än *Crazy* – då inser man vidden av *St. Elsewhere*s dimensioner.

Gorillaz-producenten Danger Mouse är sidekicken till universums knappaste och mest spejsade popikon: söderns knubbiga ros Cee-Lo Green. Denne flumfunkrockande Goodie Mob-medlem söker efter musikaliska kickar med samma lätta handgrepp som jag poppar i *St. Elsewhere* i CD-spelaren för fjortiofte gången denna vecka. Visst, en del

ED HARCOURT

The Beautiful Lie
HEAVENLY/EMI

Harcourts fjärde fullängdare är den mest svår-tillgängliga hittills, vilket på sätt och vis känns logiskt med tanke på att *Strangers* var väldigt direkt och fylld av hits. Ed Harcourt är ju inte killen som gärna upprepar sig, som medvetet gör samma platta igen. Däremot har han valt att använda sig av samma producent, Jari Haapalainen.

På *The Beautiful Lie* får man leta efter de raka poppärlorna. Singeln, 70-talsdoftande *Visit From the Dead Dog* och *Revolution in My Heart* är undantagen. I övrigt är det experimentlusta som gäller. I *Scatterbraine* går verserna i valstakt samtidigt som skeva stråkar och cymbaler försöker göra så mycket oväsen som möjligt och tävla om vilket instrument som först kommer över mållinjen. Det låter som om det är Chico, Groucho, Harpo och Zeppo som leker orkester. I *Am the Drug* sparar inte heller på krutet, den bankande Tom Waits-melodin sköljs över av en väg av på tok för många instrument.

När jag sist träffade Ed Harcourt sa han att han skulle vilja att folk kunde se hans seriefiguriska sida, inte bara se honom som en känslig, allvarsam trubadur. I *You Only Call When You're Drunk* kombinerar han de båda sidorna. Låten skulle kunna vara den försmädda vännens klagovisa, men Harcourts humoristiska text ("I guess you have me on speed dial for your eyesight is too blurred to text me any words") och melodins tvärvändning ersätter tåren i ögat med ett leende. Det bombastiska slutpartiet är dock en darling Harcourt borde döda. Jag vet att han gillar att rocka, det märker man på hans spelningar, men ibland blir det på tok för mycket av det goda. De lugna låtarna har problem åt andra hållet. Många känns anonyma, åtminstone efter bara några genomlyssningar.

Filmiska stråkar öppnar *Rain on the Pretty Ones* där Harcourts jag-person är motsvarigheten till Divine Comedys *Gin Soaked Boy*. Istället för att vara ljuset i mörkret eller det bra i det dåliga är Harcourts figur inte lika lyckosam. "I'm the doctor with a needle in his arm/I'm the cartoon that makes you feel

spår är lite experimentella men som helhet är detta dina bäst spenderade 37 minuter på mycket länge. Jag älskar när Cee-Lo välkommande och kramigt raspiga stämma skjuter upp i Prince-falset och jag beundrar verkligen det naturliga flyt alla låtar besitter. Finns ingen anledning att kategorisera dem som pop, hiphop, soul, r'n'b eller funk – de transcenderar våra normala måttstockar och lockar bara till hänsynslös njutning värdig romerska härskare. *St. Elsewhere* är sommarens säkraste lyckopiller alla kategorier. Jag blir alldeles till mig i trasorna av att ha välsignats med chansen att uppleva den.
Gary Landström

15-16-17/6

Hultsfred '06

MEG LIST och FÄGRING STOR

THE STROKES (US), KORN (US), KENT (S), PHARRELL (US),
 DEPTONES (US), HIM (FIN), IN FLAMES (S), THE CARDIGANS (S),
 GNARLS BARKLEY (S), BABYSHAMBLES (UK), WITHIN TEMPTATION (US), AMADOU & MARIAM (UK),
 THE SOUNDTRACK OF OUR LIVES (UK), PHOENIX (FR), SOULFLY (USA), BACKYARD BABIES (US),
 THE SOUNDS (UK), STONE SOUR (US), OPETH (UK), RON SEXSMITH (UK), THE RADIO DEPT. (UK),
 COHEED & CAMBRIA (US), MARTHA WAINWRIGHT (UK), EDITORS (UK), TOMAS ANDERSSON WIJ (S),
 ANE BRUN (S), DUETS - FEAT. SYD MATTERS, TEITUR LARS BYODEN LIV WIDELL ELLEKARI
 CARSSON MAGNUS TINOSEK TOBIAS PRÖBERG WENDY MCNEILL RON SEXSMITH

KOP
 BILLJETT
 NU!

INFO OCH BILJETTER:
WWW.ROCKPARTY.SE / WWW.TICNET.SE

PROGRAMFLER...

CA. 140 ARTISTER PÅ SJU SCENER / ALL VÄRLDENS MAT / ÖL- OCH VINRÄTTIGHETER / TÄLTCAMPING INGÅR

ARRANGÖRS-SPONSOR:
 telenor

SPONSORER:
 ABRO
 BREDBANDS BOLAGET
 metro
 FESTIVAL

PARTNERER:
 LINNARSTORN
 SR P3

 ENK FELSTAR
 ULFGERD

 HOLMSTRÖM

PÅSKEDIVIDE

06-06-30 Roskilde - Roskildefestivalen
 06-07-01 Kiruna - Kirunafestivalen
 06-07-07 Borlänge - Peace And Love
 06-07-28 Piteå - Piteå Dansar och Ler
 06-07-29 Östersund - Storsjöyan

PRONDE

Samtliga utgåvor
 Första singeln från nya albumet
 "White Man's Border" som
 kommer i September!
 Fins som 12" vinyl och digitalt!

ASTA KASK SVENSKA PUNK KLASSIKER!

ASTA KASK

ASTA KASK BY CD
 Originalutgåva från 1986. 70 min med 10
 artister och mestliga låtar.
 40 min med 10 låtar.

VÄLDIGT FÖR - SÄRLIGT ÖPP
 innehåller 16 låtar från 1986
 och 1987. 70 min. 10 låtar.
 1. Hugin 2. Aina 3. Håkan 4. Håkan 5. Håkan 6. Håkan 7. Håkan 8. Håkan 9. Håkan 10. Håkan

FRÖN PÅN ALONDO KÖR
 en dokumentär om Asta Kask och hennes band
 med omfattande intervjuer. 70 min. 10 låtar.
 ingår med 18 ng inspelade versioner av gamla
 låtar. Det nästaste utgåvorna!

www.astakask.com

REFUSED ARE FUCKING DEAD

En dokumentär av Kristoffer Steen.
 Innehåller videos och exklusivt live-material.
DVD ute nu!

www.burningheart.com/refused

C.AARMÉ | VITA
 ALBUM UTE NU!

"Visserligen är det farligt att redan nu börja diskutera
 årsbästa listor för 2006, men oddsen för "Vita" ser
 onekliga bra ut." / Close-Up

06-05-13 Stockholm - Debaser, 06-05-26 Örebro - Satin
 06-06-02 Malmö - Inkonst, 06-08-05 Gothenburg - EM Festen

www.caarme.com

PRIVATE ANGUS

The Tragical Misery Tour

Debutalbum Ute 24/5!

Releaseig på Sticky Fingers 27/5!

Upptäck Göteborgs svar på Keane, Maroon 5 och Coldplay! Första singeln "Your Song" följs nu upp av 10 starka spår som utgör debutalbumet "The Tragical Misery Tour".

Som förnamn är radlinstegeln "On The Road To Nowhere" utskickad till musikat!

www.privateangus.com

sad". Avslutande *Good Friends are Hard to Find* kan jag redan höra Antony & the Johnsons inkludera som cover i sitt liveset.

Om *Here Be Monsters* var en handritad Disneyfigur är *The Beautiful Lie* en japansk anime. Kantig, hård och kall. Inte däljg, Harcourt är oförmögen att göra skräp, däremot känns *The Beautiful Lie* som den platta som är viktigare för honom själv än för lyssnaren. Men Harcourt verkar göra mästerverk varannan gång. Jag längtar redan till nästa platta. Under tiden ska jag försöka bli klok på denna.
Annica Henriksson

HARD-ONS

Most People Are a Waste of Time

BAD TASTE RECORDS

Australiensarna i Hard-Ons låter underbart milda och naiva i all deras enkla poppigghet. Det känns som om ens lillebröder startade ett band och nu till slut fått släppa en skiva. Jag vill verkligen klappa dem alla på huvudet och säga att de är jätteduktiga för att de lyckats få ut ett album som handlar om hur det är att vara tonåring. Att bandet släppte sin debutskiva för 20 år sedan har inget med saken att göra.

Most People Are a Waste of Time är för charmig för att strunta i. Bry dig inte om att det inte är något mästerverk per definition. I stället kommer du att tycka om den på samma sätt som du gjorde när du fick ett taskigt inslaget paket av ditt sladdsyskon. Man behöver inte ha en hjärna för att tycka om det här, men däremot ett hjärta.

Mikael Barani

HELIOS

Eingya

TYPE/DOTSHOPSE

Keith Keniff byter tillbaka till sitt Helois-alias för uppföljaren till förra årets *Curduroy Road* (som Goldmund, också det på Type). *Curduroy Roads* enkla små pianostycken har på *Eingya* bytts mot en betydligt större ljudbild, med mycket akustisk gitarr och modern electronica. Precis som hans pianostycken har hans gitarrspel en tendens till väl enkla melodier, och det kan bli lite mycket minsta gemensamma nämna-re-känsla över det hela, lite väl lättillgängligt. Men Keniff fixar fram en skön atmosfär, och skivan funkhar bra som bakgrundsmusik.

Henrik Strömberg

ISAN

Plans Drawn in Pencil

MORRMUSIC

I en recension av Isans förra skiva drog skribenten en parallell mellan Isan och en radio som försöker nå ut på någon frekvens men inte riktigt når fram. Träffsäkerheten i den beskrivningen går att applicera även på uppföljaren. *Plans Drawn in Pencil* låter som om Air skulle röra sig mot tidiga Kraftwerk och dumpa sången på vägen. Varje steg är nödvändigt – och inget väsentligare än det andra.

Radion försöker fortfarande nå ut, knappt hörbar för alla brus och störningar. Genom storstadens sovande andhämtning är Isan nöjda om sändningen så bara när en enda ensam lyssnare. Det är svart, krypande, droppande. Suggestivt, påträngande och nagelbitande. *Plans Drawn in Pencil* är en försiktigt utforskande liten tripp i ej beträdda, ambienta avantgarde-marker.

Christian Thunarf

JEPPE/SHY

Söderbröderstyle

TINY TIGER PRODUCTION

Trodde inte att svensk hiphop kunde vara vacker. Det kan den. Jeppe/Shys debutalbum *Söderbröderstyle* är årets finaste hiphop-platta hittills. *Söderbröderstyle* är en storstadspreglad

hiphop- och soulplatta med mycket influenser funna utomlands under resor. Elva spår tar oss från det Tokyo-influerade titelspåret via New Yorkiga *Turkos* för att slutligen landa i Stockholm och finalen *Södermalm*.

Jesper "Jeppe" Welandar har en bakgrund som ljudtekniker och har under flera år gjort musik för olika hiphop-akter, bland annat samarbetat med skivaktuelle Melodiq från USA och svenska Preem. Elias Ringquist är Shy och både musiker och låtskrivare. Det enda samplade på *Söderbröderstyle* är ett klipp från klassiska filmen *Dom kallar oss mods* av Stefan Jarl och Jan Lindqvist som finns med i interludet till låten *Kan inte stanna kvar* – en hiphopballad om singellivet versus monogami.

Ibland känns Jeppe/Shy lite Afasi och Filthy, lite Snook, men på de souliga spåren mer som Kaah, medan vissa spår inte alls känns som något tidigare – då är det bara nytt. Det är då musiken är som härligast! De lever inte rövare, de försöker inte vara något, de är bara på något sätt otroligt ärliga och verkliga i det de gör.

Therese Ahlberg

KAIZERS ORCHESTRA

Live at Vega

UNIVERSAL

Många har sagt det förut, jag också, att Kaizers Orchestra från Norge är något alldeles speciellt live. Har man upplevt en riktigt bra Kaizers-spelning sitter den kvar länge. Så det känns helt naturligt, men också lite spännande, att det kommer en liveplatta, inspelad på Vega i Köpenhamn. Spänningen ligger framför allt i, som det gör med alla liveplattor, hur allt ter sig när bara ljudet finns där. När inte allt det visuella, det som kan lyfta en spelning till de där himmelska höjderna, finns där.

Och visst är farhågorna delvis befogade. I bandets senare låtar, främst de från *Maestro*, finns inte samma direktkontakt med publik och omgivning, allt är mer koncentrerat på melodi och arrangemang än på den direkta kontakten och konfrontationen. Knappt ens ett slag på oljefaten. Men i de äldre låtarna finns den där; allsängen, jublet, stämningen. Lyssna på *Bønn fra helvetet*. Jan-Ove Ottesen styr emellanåt publiken med en domptörns järnhand, speciellt i *Resistansen*, som alltid, men det blir lätt konstigt utan att se hans gester och uppenbarelse. Speciellt när det ändå handlar om en dubbel-CD med totalt 24 låtar. Men det ska vara en DVD på gång också. För ett bra liveband gör inte bara bra ifrån sig ljudmässigt. Jag förväntar mig att alla bitar faller på plats när man också får se dem.

Magnus Sjöberg

DAVID LINDH

Chocolate & Seafood

RAZZIA/BONNIERAMIGO

Något har hänt.

Jag gillade inte David Lindhs förra skiva särskilt mycket. Jag tyckte inte att han sjöng bra och att musiken var alldeles för platt. Denna gång tar han dock en gruvlig revansch och slänger ut en av årets stora överraskningar.

Chocolate & Seafood är imponerande ärlig. Ämnena rör sig kring drogmissbruk och att leva ett skitliv, samtidigt tyder musiken och melodierna på att saker kan och har förändrats. Beats, dub och pop slingrar sig runt varandra till en DNA-strängslänkande regnbåge. David sjunger om hur det är att lämna en mörk period av sitt liv bakom sig, och han gör det genom att låta musiken gestalta det vackra som väntar när man inte längre tyngs ner av ångest.

Hans ärlighet ackompanjeras av lekfullhet. Musiken svänger oberäkneligt, och David visar upp flera olika sångröster. I *Angel Dust* låter han manisk predikande om hur han inte

Sommarens musikhändelse!

17 aug **Tiken Jah Fakoly** (CI)

18 aug **Bunji Garlin** (TT)

19 aug **Daara J** (SN) och **Arash** (SE)

Grymma livekonserter på Hötorget med internationella superstjärnor – *afrikansk rebellreggae*, *soca-hiphop* och *persisk hitlistepop*! Lyssna till spjutspetsar, eldsjälar och provokatörer! Högaktuella seminarier och debatter om kulturell mångfald inom musik och scenkonst. Läs mer: www.tunein.se

Tune In 2006 17-19 AUGUSTI Stockholms Konserthus och Hötorget

ARRANGÖR: **Selam** i samarbete med *Stockholms Konserthus*, *Stockholms Kulturfestival* och *Intercult* med stöd av *Stockholm Stad*, *Statens Kulturråd*, *Stockholms Läns Landsting*, mfl.

www.tunein.se

behöver droger, *Dark Skies* innehåller den fina textraden "The city was empty left my worries 'cause I had plenty", och *Evil Eyes* borde göra Daft Punk avundsjuka.

Något har verkligen hänt. Något bra.
Mikael Barani

LOUDERBACH

Enemy Love
UNDERLNE/IMPORT

Troy Pierce släpper vanligtvis skivor på Richie "Plastikman" Hawkins bolag M-nus. Men killen ville givetvis också ha ett eget bolag med ett streck i namnet där han kan släppa under alias som Slacknoise och Louderbach. Troy Pierce har själv berättat hur influerad han är av Plastikman och det är ingen tvekan om saken – det hörs hela tiden. Men inte på något dåligt sätt. Det handlar inte om någon blind beundran som resulterar i kopierad musik. Pierce gör det till sitt eget.

Plastikman har aldrig låtit mer klaustrofobisk än på *Closer*. Anledningen till det var att Hawtin började använda sig av rösten som beståndsdel i musiken. Likadant är det på *Enemy Love*. I *Grace (Anxiety)* rabblar Pierce hur svårt det är att sitta still när man lider av ångest. Tillsammans med de dovt minimala basgångarna ger den där maniska rösten en krypande kall känsla som kramar åt från alla håll – som en svetvig ångestriden mardröm. Minst lika fascinerande som den mest gastkramande film. Och samtidigt helt dansant. Pierce går helt enkelt från klarhet till klarhet. Han är en minimaltechnons allra starkast lysande stjärnor.

Mats Almegård

L.T. FISK

Man måste veta när man ska sluta
VENI PRODUKTION

Johan Andersson är onekligen en man som sticker ut i det svenska musiklivet. Inte nog för det konstiga, och i ärlighetens namn ganska dåliga och missvisande, artistnamnet L.T. Fisk. Han har också ett sound som har få, om några, svenska motsvarigheter. Beväpnad med en nylonsträngad gitarr och en uttrycksfull skånsk stämman gör han musik som på samma gång gör mig vemodig och upprymd. Tänk om det var L.T. Fisk som dök upp när folk pratade om skånska vissångare istället för Wiehe och Afzelius. Istället för politiska pamfletter och hyllningar till kvinnans mysterium sjungna genom näsan kunde vi då diskutera Anderssons hjärtskärande sång och intelligenta berättelser.

Jag brukar vanligtvis rygga inför termen "poetiska texter" men den här skivan innehåller några av de bästa små poetiska betraktelser jag hört på svenska. I *Saxådeltat* beskriver Andersson hur vattnet "blänker som ett tappat bestick", i titellåten hur "huden lossnar som en blöt etikett". I *Kävlinge-Dösebro* skildrar han en man som "brukade klä sig i randigt för att inte se fet ut" och "hade det varit en film hade jag klippt om slutet". *José Cuervo* är en vacker skildring av en kärlek som förlorats.

Den extremt avskalade ljudbildens smyckas ömt med små inslag av cello, vibrafon, orgel och kör. Det här låter betydligt mer amerikanskt än svenskt. Det framflufsande tempot och hudnära anslaget påminner om Bill Callahans bästa stunder med Smog. Skivan avslutas med raderna "Det var större i mitt huvud men på papper blev det ingenting/Du kommer aldrig att glömma mig". Nå, jag lär i alla fall inte glömma den här skivan i första taget.

Isac Nordgren

CHRISTINA MILIAN

So Amazin
DEF JAM/UNIVERSAL

Cool och Dre, duon bakom *The Game* och *Ja Rule*, har producerat hela *So Amazin*. Svenska

hitmakarna Bloodshy och Avant som bidragit till sångerskans två första album fick inte vara med. Kanske för att Christina bestämt sig för att satsa på mer hiphop-inriktat nu.

So Amazin skiftar tempo, allt är inte glatt och poppig, nästan inga låtar är förresten poppiga längre. Låtarna handlar om kärlek, att bli kvinna och ex. För den som lyssnar noga på texterna kan en tydlig historisk tråd utläsas i de olika texterna. Men det är knappt så att man orkar lyssna igenom det välproducerade albumet. Det blir liksom långtråkigt med alla dessa halvsjungna refränger där Christina bara vrålar. Cool är i alla fall *Gonna Tell Everybody* som känns som en regning dag mest gör tills Christina läckert parafraaser R. Kelly.

Therese Ahlberg

NATASJA

Release
PLAYGROUND

En dansk tjej med sudanesiska rötter som toastar på patois om att hon vill "behave like Beyonce". Det skulle kunna bli hur pinsamt som helst. Men Natasja Saad klarar av det tack vare sitt schyssta flow. Hennes danska producenter har hängt på (den ett par år gamla) trenden med arabiska dancehallrytmer men det funkar, kanske på grund av att Natasja genom sitt ursprung har en genuin relation till den typen av harmonier.

Överhuvudtaget känns Natasja mer äkta än många andra försök i genren. Hennes känslor för jamaicansk musik känns inte bara som ett påklippt PR-grepp utan hon verkar verkligen känna för den här musiken. Visst hamnar några låtar i fällan av lättviktig popdancehall men det här är ändå en riktigt positiv överraskning. Förutom den fullständigt vidriga *My Dogg* är produktionerna schyssta och framförallt är det Natasja själv som är sensationellt bra. Hon är en klart bättre toastare än exempelvis Ms Thing som var het för ett par år sedan. Och Natasjas texter är inte bara slackness även om de ibland slentrianmässigt handlar om svettiga kroppar på dansgolvet. *Release* innehåller också texter med mer seriösa budskap som den apokalyptiska *War Anthem* samt givetvis en obligatorisk smögarlåt (*Weedsong*).

Hennes samarbetspartners imponerar också. Ja, kanske inte Papa Dee – men hur många nordiska artister har gjort en låt med Mad Professor? *45 Questions* är väl inte det spår där Natasja personligen gör sin bästa insats men bara modet att ha med en sådan produktion på sin platta är hur coolt som helst. Flera av gästerna sköter sina kort riktigt bra, som toastaren Pharfar och sångaren Alex.

Produktionen gör *Bonfire* till ett av plattans mest spännande spår och *Restless* är en av de bästa dancehalllåtar jag hört under det senaste året. Det känns väldigt kul att Natasja inte är helt läst vid dancehall utan har med renodlade reggaelåtar på skivan också som den utmärkta *Real Sponsor* och nämnda *45 Questions*. Det låter kanske otroligt men i sina bästa stunder förtjänar Natasja att nämnas i samma sammanhang som de allra bästa dancehalltjejerna. Ce'Gile, Lady Saw, Lady G, Tanya Stephens... och en danska?

Isac Nordgren

TIM NEU

Tim Neu
RCA/SONYBMG

Här kära vänner har ni en skiva som kan få en deprimerande grå dag att kännas som en underbart vacker grå dag. På 90-talet var det i bandet Busty som Tim Neu underhöll. År 2006 är han aktuell med solodebuten och redan innan skivsläpp har du kunnat läsa och höra

LUGER, KB & RED TOP PRODUKTION PRESENTERAR

ACCELERATOR

THE BIG ONE

3 JULI MALMÖ FOLKETS PARK

THE ESSEX GREEN • THE RACONTEURS • DEATH CAB FOR CUTIE
REGINA SPEKTOR • YASHTI BUNYAN • SILVER JEWS
HOT CHIP • ISLANDS • JOSEPHINE FOSTER • ATMOSPHERE
THE SPINTO BAND • KING CREOSOTE

5 JULI GÖTEBORG TRÄDGÅR'N

THE ESSEX GREEN • DEATH CAB FOR CUTIE • THE ARCTIC MONKEYS
REGINA SPEKTOR • YASHTI BUNYAN • SILVER JEWS • HOT CHIP
ISLANDS • JOSEPHINE FOSTER • ATMOSPHERE • THE SPINTO BAND
KING CREOSOTE • ROBYN HITCHCOCK & THE MINUS 3

6 JULI STOCKHOLM MÜNCHENBRYGGERIET

THE ESSEX GREEN • THE RACONTEURS • THE ARCTIC MONKEYS
THE RESEARCH • REGINA SPEKTOR • YASHTI BUNYAN
SILVER JEWS • HOT CHIP • ISLANDS • JOSEPHINE
FOSTER • ATMOSPHERE • THE SPINTO BAND • KING CREOSOTE

2006

Se www.luger.se/accelerator för mer info. Biljetter säljs nu!

FÖRKÖP STOCKHOLM: TICNET 077-1707070 WWW.TICNET.SE (TICNET SÄLJS VIA ALLA TICNET OCH ATG-OMBUD I HELA LANDET)
BILJETTER FINNS ÄVEN PÅ PET SOUNDS, SOUND POLLUTION OCH RECORD HUNTER. 18 ÅRS ALDERSGRÄNS.

FÖRKÖP GÖTEBORG: PUSTERVINKSBILJETTER: 031-13 06 80, WWW.PUSTERVINKSBILJETTER.COM, TICNET 077-1707070 WWW.TICNET.SE
(TICNET SÄLJS VIA ALLA TICNET OCH ATG-OMBUD I HELA LANDET). 18 ÅRS ALDERSGRÄNS.

FÖRKÖP MALMÖ: TICNET 077-1707070 WWW.TICNET.SE (TICNET SÄLJS VIA ALLA TICNET OCH ATG-OMBUD I HELA LANDET)
SAMT SEDVANLIGA LOKALA FÖRKÖPSTÄLLER. INGEN ALDERSGRÄNS.

LUGER

TELIA I SAMARBETE MED LUGER & EMA TELSTAR PRESENTERAR I FOLKPARKERNA

WHERE THE ACTION IS

BACKWARD BABIES

THE HELICOPTERS

MILLENNIUM

THE SOUNDTRACKS OUR LIVES

* ENDAST STRÖMSTAD, HUSKVARNA, LINKÖPING, ÖREBRO & MALMÖ

THE HIVES

† ENDAST SÖDERBÄRKE & STOCKHOLM

27 JUL STRÖMSTAD, HAMNFESTIVALEN • 28 JUL HUSKVARNA, FOLKETS PARK • 29 JUL LINKÖPING, FOLKETS PARK • 30 JUL ÖREBRO, BRUNNSPARKEN • 31 AUG MALMÖ, FOLKETS PARK • 5 AUG GÖTEBORG, EM FESTEN • 8 AUG SÖDERBÄRKE, FOLKETS PARK • 9 AUG STOCKHOLM, SKANSEN

BILJETTER: TICNET 077-1707070
WWW.TICNET.SE

WWW.WHERETHEACTIONIS.SE

dvd

DIVERSE ARTISTER

Coachella

GOLDENVOICE/BONNIERAMIGO

En solig och storslaget alternativ festival i Kalifornien skildras (via stor filmbudget) med storslagna vyer, fantastisk musik i palmträdens skugga, kortintervjuer med artister backstage som uttalar sig positivt om festivalen, karaktäristiskt inspirerande historier från besökare och bilder från campinglivet (\$35/person i avgift för tre nätter!), mer eller mindre knäppa events och projekt ute på området och än mer fantastisk musik.

Line-upen i denna tvåtimmarsfilm är rena drömmen för oss indie-rock/pop/hiphoppare, eller vad sägs om: Mars Volta, Belle & Sebastian, Spearhead, Stooges, Squarepusher, White Stripes, Kool Keith, Pixies, Björk, Flaming Lips, Radiohead, Morrissey och Saul Williams. För att nämna några. Tyvärr så MTV-klippis framträdandena sönder så det varken blir hackat eller malet. Allt som återstår är smakprov från ett stort antal fantastiska artister, vilket möjligtvis är planerat att skapa ett sug efter att besöka Coachella – men vill man uppleva nåt liknande på närmre håll är det bara att åka till Roskilde.

Gary Landström

MARVIN GAYE

The Real Thing in Performance 1964-1981

UNIVERSAL

När det gäller världsartister av gudabenådad rang som av olika anledningar tackar för sig i förtid är det som upplagt att mytologisera och analysera i smått överdrivna mängder. Men det är svårt att hålla sig ibland – i mitt fall speciellt när det gäller Marvin Gaye. Jag har alltid tyckt att han haft så sorgsna ögon. Så timida och fromma men samtidigt lidande, som att han någonstans visste att han inte skulle få vara med på upploppssrakan och skåda målsnöret. En efterkonstruktion, javisst, men han hade motgångar i sitt liv. Kokainmissbruk, skilsmässor och en farsa som knäppte honom under hans 45:e levnadsår. Om inte sorgligt så i alla fall djupt orättvist.

The Real Thing in Performance är den första DVD-antologin på en Motown-artist. Och valet var ju inte det sämsta direkt, likaså håller DVD:n riktigt god klass. Huvuddelen i denna dubbel är en god samling TV-framträdande som sträcker sig över de tre decennier han var verksam. Från mer lättmält Motown-soul till patostyngda 70-talsalter som *What's Going On?*. Till största del är det intressant som dokumenterad TV-historia, eftersom många framträdanden är playback. När det blir live – som i strålände *I Heard it Through the Grapevine*-versionen från 1969 – slår det dock gnistor rejält. Precis som a capella-valet man kan göra på ett antal låtar, då det blir extra märkbart vilket grymt krut i pipan Gaye satt inne med.

Fyllig, snyggt utsmyckad och med ett starkt innehåll. Denna DVD lär inte lämna någon med någorlunda mängder själstrymme likgiltigt eller stillasittande.

Niklas Simonsson

PJ HARVEY

On Tour – Please Leave Quietly

UNIVERSAL

Polly Jean avskyr traditionella upplägg i DVD-releaser. En rakt igenom filmad och oavbruten konsert var mallen för hur det absolut inte fick se ut, så resultatet i *On Tour – Please Leave Quietly* blev ett lapptäcke av sammansydda tagningar från hela hennes senaste turné. Inte alltför otraditionell om någon frågar mig, men icke desto mindre intressant. Om inte annat befinner hon sig i roligare sällskap, med ett betydligt mer energiskt kompband, än när jag såg henne på norska Quart-festivalen 2001.

Då var det trött och oinspirerat och bandets slöhet smittade av sig på fröken Harvey.

Emellanåt märks detta även på DVD-formatet. Live är en helt annan sak, visst – men det spruckna, lappade och blödande från skivan går ibland helt förlost. Hon är en oerhört karaktärsstark artist, men det märks väldigt sällan på denna DVD. Om man haft material från en hel turné borde urvalet ha varit bättre. Dessutom är låtvalet lite väl skralt. Hennes backkatalog kan knappast betecknas som hitdiger, men av hennes mer kända låtar finns endast *Big Exit* och *Down by the Water* (som hon skattar bort) med. Var är *Mansize*, *Good Fortune*, *C'Mon Billy* och *50ft Queenie*? *Who The F**k?* är grym, men ganska ensam om att vara det. Istället väcks en längtan efter nästa album, när det nu kan tänkas anlända...

Niklas Simonsson

TYPE 0 NEGATIVE

Symphony for the Devil

SPV/PLAYGROUND

Symphony for the Devil är Type 0 Negatives första live-DVD. För ett band som funnits sedan 1990 är det ett bra tecken. Det bäddar nämligen för en genomtänkt produkt – men riktigt så är det inte. Mitt i konserten klipper producenten in tokgiga grejer med en skällig kille som funkar som motor och bollplank. Hans uppgift är att röra om i grytan under turnén – på buss, flyg och backstage med mera. Det är bara irriterande. Lägg såna pengar på ytterligare en live-kamera istället.

Konserten är annars fullskalig, med klassiker som *My Girlfriend's Girlfriend* och *Black no. 1*. Den spelades in i Tyskland under Bizarre-festivalen 1999 och håller hög teknisk kvalitet. Många fans har redan haft den bootleggad, och de kommer märka att ett Beatlesmedley är bortklippt. Peter Steele och kompani fick nämligen inte grönt ljus för rättigheterna.

Till konserten kommer även ett roligt fotogalleri från bandmedlemmarnas barn- och ungdomsår, liksom en kaotisk intervju där utfrågaren upprepar frasen "but seriously?" femtioelva gånger. Säger inte det allt?

Det här är Type 0 Negatives första släpp på tre år, och kommer som en väckarklocka för att få igång lite surr om bandet – till hösten kommer nämligen nästa studioalbum.

Torbjörn Hallgren

KANYE WEST

Late Orchestration

DEF JAM/UNIVERSAL

Hiphopvärldens poppigaste hitmakare bjöd i höstas in några hundra branschmänniskor till konsert i Abbey Road Studios. Uppbackad av en DJ och en taggad kvinnlig stråkorkester hoppar han omkring som en kalv på grönbete till alla sina välkända och älskade sånger. Precis som när jag såg honom på Hammersmith Apollo i London för ett par månader sedan.

Och orkestreringen är inspirerad, låtarna otvivelaktiga hits rakt igenom samtidigt som Kanye själv njuter av att inte bara vara studioproducent. Jag är såld på Kanye, det var jag redan efter *The College Dropout*, trots att han kan vara ocool och väl hurtig för den rätt-trogne hiphop-katten från hooden. Men han är ju i alla fall inte i P Diddys klass ännu...

Gary Landström

rubriker om att det är Tim Neus år. På *P3 Guldgalan* tidigare i år gav han oss ett smakprov och även med låten *We'll Make Them Fall* som figurerat i en reklamfilm för antimobbningsorganisationen Friends skapat mersmak hos en stor publik.

Med facit i hand är det med stor glädje jag uppmanar alla som inte har koll på denna artist att genast gå och införskaffa ett av årets hittills bästa album. De tio spåren på detta självbetitlade album är lika väl mottagna som då farmor dukat upp sina magiska sjuorters kakor till eftermiddagskaffet. Höjdpunkterna är förutom tidigare nämnda hit den underbara Springsteen-doftande balladen *Lost Along the Way* och låten *Loopholes* som för ett par minuter får den gråa himlen att bli härligt blå.

Samuel Olsson

PEARL JAM

Pearl Jam

SONYBMG

En gång i tiden var Pearl Jam det band alla skivbolag ville ha i sitt stall. Ungefär samtidigt var Kevin Costner den skådespelare alla filmbolag ville ha i sina filmer. Ingen av dem är nummer one idag, men jag tycker ändå att Pearl Jam klarat av att förvalta sitt arv.

Pearl Jam är modiga. Inte bara för att de bättlar Ticketmaster och vägrar ha streckkoder på sina album. De är modiga i sitt musikspråk. Pearl Jam är mer än något annat band rockens motsvarighet till gammalgrekernas Janus. Den traditionen fortsätter i självbetitlade albumet *Pearl Jam*. Lika ofta som de spelar smäktande melodier som lyfter som duvor från mitt bröst, drar de på en rock som rycker och sliter. Och det kan gärna vara i samma låt, som fantastiska *Marker in the Sand*. Den måste ni bara höra. Albumet *Pearl Jam* påminner om *Yield*, som jag föredrar av Pearl Jam senare plattor. Den släpptes i februari 1999 men blev inte den comeback Pearl Jam hoppades på. Kanske kan *Pearl Jam* göra det jobbet?

Ett problem för stora band med säregen stil är att deras musik kan bli för intern. De sitter i replokalen och bygger in nya delar i sitt gamla koncept som tokgiga uppfinnare, och plötsligt fattar de bara själva vad som får musiken att fungera. I bästa fall. Så är det inte med Pearl Jam. Deras musik, och de gripande texterna, når fortfarande ända ut till lyssnarna. Jag blir gråtmild av *Parachutes*, och full av spring i benen av *Severed Hand* och *Life Wasted*. Det här är sommarens rockplatta.

Torbjörn Hallgren

PHOENIX

It's Never Been Like That

EMI

När jag försöker tänka tillbaka på sommaren 2004 måste jag erkänna att det inte är många fragment som etsat sig fast i minnet. Troligtvis regnade den väl bort precis som alla tidigare somrar. Två saker från den sommaren måste dock markeras, hur många kan säga att det var lätt att stå still då *Everything is Everything* och *Run Run Run* pulserade ut ur högtalarna. Phoenix hade visat att Frankrike inte bara ska förknippas med datoriserade ljudvägor och rappa käftar. Tydligt blev de fram och visade att indieock med allra största säkerhet kan ha lika mycket soul i sig som hela Motown.

När de nu släpper ny skiva precis innan sommaren är det inte konstigt om du ställer dig frågan om den här sommaren kommer att svänga lika mycket. Svaret kan du bara komma fram till själv, men potentialen finns helt klart med låtar som *Long Distance Call* som redan nu finns tillgänglig på landets radiostationer. Det som höjer *It's Never Been Like That* och gör att den känns som en värdig

uppföljare till *Alphabetical* är helt enkelt det underbara i skitigt ljud skapat av manglande gitarrer och sköna melodier. För dig som gillade repeterandet av ord i låtarna på förra skivan kan jag meddela att du inte blir besviken nu heller.

Samuel Olsson

PRETTY GIRLS MAKE GRAVES

Élan Vital

MATADOR/PLAYGROUND

Nocturnal House är resultatet av Bloc Party i en höghastighetskrock med PJ Harvey. *Pyrite Pedestal* är blödiga tonårs betraktelser av romantiska relationer med tveksamma sångmelodier. *The Number* är lite gulligt naiv med en sockersöt popprefrång, följt av överraskande svart dramatik. Det är minst sagt en ambivalent upplevelse att lyssna på *Élan Vital*. Ibland är det (kanske medvetet) amatörmässigt, och ibland görs det anspråk på att spela progressiv metal. Det blir aldrig särskilt dåligt, men jag efterlyser mer ängest, som i *Selling the Wind* och lite mer sånginsatser från herrarna i bandet, då musiken toppas av en sängerska som har ett mycket begränsat register. Det blir inte bättre av att de försöker maskera henne med diverse effekter heller.

Att första plattan var mer elektronisk uppbyggd hörs – den mekaniska spelstilen är fortfarande närvarande. Räkna inte ut Pretty Girls Make Graves. De verkar ha något på gång, men de har hittills bara kommit halvvägs.

Christian Thunarf

THE RACONTEURS

Broken Boy Soldiers

XL/PLAYGROUND

Jack White vill tydligen lira i ett band med några snubbar ett tag och för att få göra detta nöjer han sig med att lira halvtaskiga låtar. Om man jämför The Raconteurs med The White Stripes så är det nämligen rejäl klaskkillnad. Tillsammans med Meg producerar Jack nyskapande rock med fin känsla för vad som hänt tidigare i rockhistorien men tillsammans med Brendan Benson blir det inte mer än dussinsväng eller enkelt Zeppelin-plagerande. De riffar på gitarrerna men plattan vill aldrig lyfta. Kanske är Brendan nöjd med *Broken Boy Soldiers*, men Jack borde glömma den illa kvickt och gå vidare med det han gör bäst.

Gary Landström

REAL ONES

Home with the Girls in the Morning

BPPOP/BONNIERAMIGO

När detta album släpptes i Norge förra året fick det väldigt bra kritik. Musikpressen verkar gilla det organiska, det jordnära och hemvävda. Och så country så klart. Det gläder mig. I Sverige gillar pressen också country men det verkar däremot inte lätt att få ett skivkontrakt om man spelar den musiken. Killarna i Real Ones klar sig i skön 70-talsstil; tjocktröjor, rutiga skjortor och rufsiga frisyser, och musiken ligger någonstans mellan folkrock och americana. Med en twist av afrikanska rytmer. De broderar ut sin musik med banjo, sitar, steelgitarr och så förstas fantastisk stämsång. Det är en smula Buffalo Springfield, Crosby, Stills, Nash & Young men även Beachwood Sparks och The Electeds.

På det stora hela är det härlig lyssning. Jag applåderar bandets sound, det är härligt att de letat sig längre in i stränginstrumentsafären och inte stannat vid gitarrerna. Men en del låtar känns lite ofärdiga eller inte helt utmejslade ur den ursprungliga idén. *Everybody Feels Like Laughing* har en tveksam refrång (och underlig stavning i titeln), men inledningen och verserna är desto bättre. De där starka melodierna eller refrångerna finns

THE NEWCOMER OF THE YEAR 2006!

**LIMITED FIRST EDITION
IN SLIPCASE INCL.
BAND-LOGO STICKER**

"This is without a doubt my favorite album of 2006,
a mix of STRAPPING YOUNG LAD, FEAR FACTORY, SOILWORK...
...a true Canadian phenomenon!!!!"

Christian Olde Wolbers - FEAR FACTORY

**"UNDER REPRISAL",
the magnificent debut album of
THREAT SIGNAL!**

In stores: **25.05.2006**

66 CLIPS · 260 MIN.!

**MONSTERS OF METAL VOL.5
The Ultimate Metal Compilation**

featuring clips of
AMORPHIS, IN FLAMES, DEATHSTARS,
NIGHTWISH, CHILDREN OF BODOM,
CANNIBAL CORPSE, RAGE, ARCH ENEMY
and many more!

2 DVD DIGIBOOK AVAILABLE!
IN STORES: 08.06.2006

**feat. SOILWORK Singer
Björn "Speed" Strid!**

COLDSEED

Completion Makes The Tragedy

Björn "Speed" Strid (SOILWORK) & Thomen "The Omen" Stauch (SAVAGE CIRCUS, ex-BLIND GUARDIAN) have joined forces
in an outstanding band and have created an amazing modern Metal album! Don't miss this soon-to-become-classic!

LIMITED FIRST EDITION IN O-CARD INCLUDING BONUS TRACK!

IN STORES: 29.06.2006

**Nominated by HAMMER
for the Best Newcomer
in the UK!**

MENDEED

This War will Last Forever

The future of UK Metal! These youngsters play an exciting mix of Thrash Metal
meets Hardcore with Maiden-esque guitar solos and will appeal to every fan
from Metalcore to Melodic Death to Thrash to Hardcore around the whole
world! Metal from Britain will never be the same again!

**LIMITED FIRST EDITION IN O-CARD
+ 2 BONUS TRACKS!**
IN STORES: 22.06.2006

COMMUNIC
Waves Of Visual Decay
IN STORES: 18.05.06

SCAR SYMMETRY
Pitch | Black | Progress
IN STORES NOW!

CHROME DIVISION feat. Shagrath (DIMMU BORGIR)
Doomsday Rock N' Roll
IN STORES: 20.07.06

WATCH OUT:

**NO. 1 IN EXTREME
DOWNLOADS!**
CHECK THE
**NUCLEAR BLAST
DOWNLOAD SHOP!**
www.nuclearblast-musicshop.de

OUR NEW NUCLEAR BLAST MAGAZINE
More than 500 CDs, Vinyl, T-Shirts, Longsleeves, Poster, DVDs... Or order free at:
Nuclear Blast - Oeschtrasse 40 - D-73072 Donzdorf - Germany
Tel: 07145-938036 - Fax: 07145-243554 - e-mail: mailorder@nuclearblast.de oder
WWW.NUCLEARBLAST.DE

PRE-LISTENING, MERCHANDISE AND MORE:

WWW.NUCLEARBLAST.DE

WWW.CALIROOTS.COM

SWEDENS COOLEST ON-LINE SELECTION OF STREETWEAR & SNEAKERS

CHEAP MONDAY

Tight Black
Size w24-w36
400 Kr

CHEAP MONDAY

Tight Darkblue
Size w24-w36
400 Kr

CHEAP MONDAY

Tight Retro Blue
Size w24-w36
400 Kr

CHEAP MONDAY

Tight Red
Size w24-w36
400 Kr

BEST SELECTION OF
CHEAP MONDAY JEANS
FOR ALL YOUR CHEAP MONDAY JEANS FOOTWEAR AND APPAREL NEEDS

INTRODUCING
VANS VAULT SERIES
EXCLUSIVE IN STOCKHOLM TO CALIROOTS
BUY ONLINE AT WWW.CALIROOTS.COM OR AT BRUNNSGATAN 9

VANS
Perforated LX Slipon
Size 4-12
799 Kr

VANS
Hemp LX Slipon
Size 4-12
599 Kr

VANS
Perforated LX Slipon
Size 4-12
799 Kr

caliroots.com
BUY ONLINE

STORE: BRUNNSGATAN 9, 11138 STOCKHOLM 08-658 499 08

NIKE SB / VANS / ADDICT / RECON / STUSSY / CONVERSE / LRG / FIENDEN / ZOO YORK / SPIEWAK / OBEY / GIMME / SCIFEN / THEHUNDREDS
NEW ERA / DC SHOES / ALIFE / CHOCOLATE / DOGTOWN / NEW BALANCE / LISTEN / MHI / TRAINERSPOTTER / XLARGE / FRESHIVE / VISION

inte riktigt ännu. Förutom *Ballad of an Old Man* som man med öglaset i luften vill skråla med i redan efter första lyssningen. Det låter lovande för framtiden dock.

Annica Henriksson

RED HOT CHILI PEPPERS

Stadium Arcadium

WARNER

Handen på hjärtat, hur många dubbelalbum håller hela vägen? Jag kan i alla fall endast räkna upp ett fåtal – och *Stadium Arcadium* hamnar dessvärre inte på den listan...

För att vara gjord av så starka personligheter och egensinniga musiker är denna 28 låtar starka bjässe inte mycket mer än just en bjässe som spänner musklerna, men inte besitter så överdrivet mycket styrka när väl det kommer till tyngdyft. Red Hot Chili Peppers har gjort en bra skiva, man kan inte peka ut speciellt många dåliga låtar. En handfull gjutna singelkandidater finns där, men tyvärr ingen riktig känsla av närvaro. För det är varken eller, vilket får till följd att den blir tråkig. Musikaliskt sett en muterad *Californication* eller *By the Way*, där lekstugan med pop, funk och småtökigheter haft öppet dygnet runt. Men där finns inga starka låtar, som sagt. Förstasingeln *Dani California* är småkul, men att den efter några genomlysningar visar sig vara bäst på plattan är inget gott betyg. Frågan är bara hur det blev så här?

Brände den melodivälsignade gitarristen John Frusciante sina bästa idéer under sitt vansinnesrace då han under tolv månader släppte åtminstone sex soloalbum? Är Flea sur när han inte får toka iväg på slapbas-äventyr lika frekvent? Vågar man vara så ofin att spekulera i att sångaren Anthony Kiedis som helren ex-narkoman njuter av livet för mycket för att fortfarande passionerat orka dyka handlost i i musiken? Frågor som i dagsläget blir utan svar.

För er som lyckas lägga vantarna på den exklusiva boxen finns en hel del extragodis. Bonus-DVD med intervjuer och videor – men det ändrar tyvärr inte på faktumet att *Stadium Arcadium* är en ljum bekantskap.

Niklas Simonsson

RIGO

Soundclash

MONZA/BONNIERAMIGO

Så jäkla skönt att inte alla artister fastnar i en genre och stannar där. Rigo Pencheff är sedan 1991 huvudperson i kollektivet Infinite Mass där han kallas Rodde. Innan dess var han med i Stockholms andra storhet The Latin Kings.

Medan Infinite Mass just nu tar paus album-debuterar Rigo på egen hand med *Soundclash*. Det enda som känns riktigt Infinite Mass på albumet är *She's a Pro* där Rigos vapendragare Amir är med. Resten av *Soundclash* är en härlig överraskning som visar Rigos storhet som artist. Det jag gillar mest som inte känns ett dugg oväntat ändå efter Rigos mix av *Say Say Say* med Pauline, är de starka reggae-influenserna som genomsyrar albumet. Men det är inte bara reggae som Rigo lekt med, det är även disco på den upphottade discodängan *Rock Disco & Roll* där Paulines skönt karaktäristiska röst är ett säkert kort för succé. Dogge Doggelito är med på dancehallspåret *Vamos a bailar* som osar sol och glädje och garanterad hitlistevarning. *Soundclash* är ett brett album där Rigo förväntar och imponerar med sitt breda register. Bäst av allt är *I Wanna Be Your Friend* som är en skön tryckare med jamaicanska influenser att mysa till i solnedgången i sommar.

Therese Ahlberg

RIHANNA

A Girl Like Me

DEF JAM/UNIVERSAL

Barbados-födda Robyn Rihanna Fenty fyllde nyligen 18 år, debutplattan kom så sent som i höstas (klättrade in på andraplats på Billboard-listan) och redan nu kommer uppföljaren. Jay-Z ville tydligen ha ett högt tempo i produktionen när han signade henne...

I likhet med *Music of the Sun* blandar *A Girl Like Me* friskt bland genrer. *Kisses* är Playmobil-ska i No Doubt-format, den smålektiga pianoballaden *A Million Miles Away* lånar mycket från TLC:s *Waterfalls*. Lägg därtill r'n'b-spår som Faith Evans varit stolt över samt en handfull partystänkare. Bland de sistnämnda sticker förstasingeln *SOS* och dancehall-pumpande *Break it Off* tillsammans med Sean Paul ut mest. Han hjälper till med det spåret som funkast bäst på hela plattan. Men det bestående intrycket är som sagt bristen på fokus. Musikalisk bredd för en artist är inte att spotta åt, men Rihanna är långt ifrån att till fullo bära upp någon av alla de kostymeringar hon provar. Allt har sin gräns – Rihanna fortsätter att balansera farligt nära den.

Niklas Simonsson

THE SLAVES

Save Me From Yesterday

PLAYGROUND

The Slaves är bröderna Robin och Nino Keller. Nino är trummiss i Caesars och David är skådis. De säger att The Slaves är ett hobbyband och inget de tänker sluta sina jobb för. Debut-singeln *Suicide* knockade mig totalt med sin kompromisslöshet och sin totala intensitet. Jag kunde inte sluta lyssna på den och måste säga att jag på grund av den är lite besviken på debutplattan. Den är bra – ibland riktigt bra – men på något sätt känns det som att jag blev bortsämd med singeln och vill ha mer primitiv pop på gränsen till totalt sammanbrott. Och det får man bara ibland på fullängdsdebuten. Men missförstå mig rätt, jag gillar *Save Me From Yesterday*. Bitvis tycker jag att den är lysande.

Den får mig att tänka på en mer sofistikerad version av tidiga Broder Daniel. Det är samma desperation, kärlekstörst och samma primitiva, trallvänliga pop. Det är något visst med ensamma unga män som skriker ut sina känslor till ett skramligt popkomp. Varje låt känns som deras sista, men tyvärr så går de ibland på tomgång, men det gör ingenting när pop är så här äkta och ett band satsar så friskt som The Slaves gör.

Mathias Skeppstedt

ALEX SMOKE

Paradolia

SOMA/DOTSHOP.SE

Det viktigaste är kvar. Alex Smoke följer upp sitt magiskt vackra debutalbum *Incommunicado* som kom för drygt ett år sedan. Det briljanta med den skivan var dess mjuka mörker och melankoliska melodier. Som en hård svart diaman glittrade *Incommunicado* med de allra vackraste små melodislingor och de silkesmjukt skarvade beats som ändå låt hårda.

Med tanke på hur mycket förväntan en sådan debutskiva bygger är det skönt att konstatera – Alex Smoke har inte glömt det viktigaste. Det är fortfarande hans melankoliska melodislingor som kommer att äta sig in i hjärnbarken på oss. Bas och trummor kommer att få oss att vilja kasta oss ut på dansgolvet. Men det finns samtidigt hela tiden en melankolisk melodi som får oss att fundera över livet, över kärleken och allt annat viktigt. En vacker skiva som fungerar som danspartner och terapeut på samma gång.

Mats Almegård

BRUCE SPRINGSTEEN

We Shall Overcome – The Seeger Sessions

SONYBMG

Trots att jag förstår Springsteens ikonstatus har han aldrig hittat nyckeln till mitt musikaliska hjärta, även om det funnits saker som varit ruskigt bra. Men inte generellt. Men jag är på något sätt benägen att släppa in honom nu. Vill på något sätt att han ska bo där efter att ha lyssnat några gånger på *The Seeger Sessions*.

Traditionella låtar, med medmusiker som med akustiska instrument skapar en helt tidlös och hypnotisk stämning. För även om jag vet att det handlar om trad-låtar, även om jag vet att det inte är den där flanel-stompande Springsteen jag kommer att höra, inte ens hans egna låtar, måste jag ändå stänga av plattan ett par gånger för att andas ut. Första, och största, gången efter att hört *O Mary Don't You Weep*, en gammal negro spiritual, framförd på ett så livsbejakande, lyckogivande sätt att jag inte klarar gå vidare på ett tag. Svag för kör och blås, svag för fiol, dragospel och banjo, svag för allt låten och plattan innehåller.

Det kommer fler tillfällen. Bortsett från titellåten, som väl egentligen är svår att göra något med, är det hypnotiskt. Ofta när Bruce och bandet släpper loss och blåser liv i allt omkring dem, blåser liv i gamla låtar, blåser liv i alla spelandes, blåser liv i hela Springsteens varande. Blåser liv i allt. Fortid och nutid. Glädje och hopp. På något sätt, vet inte hur, skapas den här eviga magin man alltid vet musik kan bestå av, men allt mer sällan upplever. Och det är vackert.

Magnus Sjöberg

SUMO

The Danceband

HEYA HIFI

Man kan inte annat än beundra duon Sumo. Inte bara för att de fördubblat sig själva på omslaget och ser ut som ett tvättakta dansband. Mest för att de är på så sjukt glatt humör varje gång de närmar sig en studio. Den här gången fanns det ju annars skäl att inte vara på topp. Någon gång i vintras bröt sig någon in i deras studio och snodde ett nästan färdigt album med backuper och allt. Reaktionen att komma med ett album som spritter av houseglädje i stället för att gräva ner sig är konstruktiv. Kanske därför de sjunger om att det är "construction time again"?

Det låter i alla fall inte särskilt likt Depeche Modes gamla socialistiska. Sumo har riktat all kraft mot houseparty. Precis som vanligt alltså. Men den här gången låter det mer afrikanskt än den sambayra som brukar råda i deras studio. Fokus ligger på percussion och beats. Ett sanslöst svängigt album med glada miner.

Mats Almegård

TOOL

10 000 Days

VOLCANO/SONYBMG

Ungefär som att få sin hjärna penetrerad av en gasfjäder. Så upplever jag den första genomlysningen av *10 000 Days*. Maynard, Adam, Justin och Danny har skapat ett intelligent stycke musik. Jag känner mig jävligt smart när jag lyssnar på Tool. För att jag förstår, typ.

När jag var yngre lyssnade jag på den svenske tonsättaren Allan Pettersson för att verka smartare och coolare än jag var. På samma sätt som de som satt med Marcel Prousts *På spaning efter den tid som flytt vid cafébordet*. Jag fattade inte mycket men det låt ju bra att droppa Allan och Schönberg när andra fick något vätt i ögat på grund av Jarvis Cocker. Det är först på senare tid som jag inser deras storhet och nu har man ingen man behöver imponera på. Det är samma med Tool. Får en känsla av överlägsenhet. Att jag känner mig utvald och speciell.

10 000 dagar är lite drygt 27 år. Vet inte vad Tool vill säga med titeln. Men musiken säger desto mer. Storslaget, kallt och ödsligt på samma gång. Maynard plågar sina stämband. Det finns en spänning i hur låtarna är uppbyggda. Trots att du redan vet vad som ska hända så blir du ändå förvånad och häpen när virvelslaget kommer. *10 000 Days* är ett stycke musik som ska avnjutas i ett svep. Alla 76 minuter utan avbrott. Precis på samma sätt som man tar sig igenom Allan Petterssons *Symfoni nr 5*. Med sinnet öppet och hjärnan nollställd. Den enda lilla malören med *10 000 Days* är att ljudbilden är exakt densamma som på *Lateralus*. På fem år borde de ha kunnat ratta in ett nytt gitarrljud. Men det är en petitesse i sammanhanget.

Per Lundberg GB

HOT CHIP

The Warning

WARNING/EMI

Med det knäckande titelspåret *The Warning* förklarar Hot Chip varför de skapat en av årets mest intressanta plattor: "Hot Chip will break your legs, snap of your head/Hot Chip will put you down, under the ground." Ställ det i kontrast till en grund av mjuk blipp-och-klick-pop.

Men de breder ut sig mer än så. Felix Martin, Alexis Taylor och Joe Goddard delar på den vokala biten och sätter en egen melankolisk prägel på sitt arbete. Inte ens det ettriga bruket av stämmor stör. *Boy From School* får mig att genom fuktiga ögon blicka i backspeglarna på min tid som parvel, med sina ledsamma sångslingor över ett skönt housedriv. I *Careful* återupplivas det tidiga 90-talets svampmusik, i närheten av The Prodigys *Experience*, blandat med atmosfärisk vocoder.

Utrustade med diverse andra leksaker bildar de en så egen liten musikalisk värld att man blir arg på dem för man tvingas använda sådana slitna klichéer. *Colours* är nästan töntigt harmlös, gullig electropop, medan efterföljande *Over and Over* är elak dansmusik med distade gitarrer som huggtänder. Detsamma gäller för *Arrest Yourself* som är iskallt syntetisk, medan man i exempelvis *Look After Me* invaggas i falsk säkerhet.

Du har blivit varnad.

Christian Thunarf

bok

NEIL ALDIS/JAMES SHERRY

Heavy Metal Thunder
MITCHELL BEAZLEY

När brittiska metalkribenterna Neil Aldis och James Sherry satte ihop en bok över albumomslag inom hårdrocken hade de ett önskemål: ett kapitel om män med svärd. Men det gick inte. Det finns för många sådana omslag.

Nu skulle man kunna tro att hårdrocksomslag är enkelspåriga, men så är ingalunda fallet. Musikens aggressiva framtoning är klart framträdande, vilket *Heavy Metal Thunder* visar. Boken är indelad i kapitel efter genre, så som hair metal, death metal och så vidare. Det gör boken lättöverskådlig och mindre spretig.

Heavy Metal Thunder är en bok jag velat äga länge – långt innan den gjordes. Många av mina favoritomslag är med på de 250 sidorna, som *Slayers Reign in Blood* och Nirvanas snygga *Nevermind*. Och jämför man dem ser man att grunge inte bara vände upp och ner på musik och kläder. Även omslagen fick en ny riktning. Men jag önskar att fler förklaringar till varför vissa omslag har valts redogjordes för i boken. Som *Scorpions Lovedrive*, eller Manowars *Anthology* från 1997. Vad var det om?

Texterna är långt ifrån torftiga, men en enda intervju med Iron Maidens konstnär Derek Riggs är för lite. Aldis och Sherry har förstasatsat på bilder istället, och det med bravur. Det är en fantastisk insats, och de enda omslag jag saknar är Ratts *Invasion of Your Privacy* och *Exodus Impact is Imminent*. Och att inte tala om att Mötley Crues *Too Fast For Love* är en allusion på Rolling Stones *Sticky Fingers* är en miss som öppnar upp att ifrågasätta om författarna tagit för lätt på sin research.

Boken lyfter fram Dan Seagrave som musiker ville ha på sina death metal-album. Jag tycker att Kristian Wählin borde fått uppmärksamhet också. Inte desto mindre borde denna bok finnas på alla hårdrockares nattduksbord.

Torbjörn Hallgren

VICTOR BOCKRIS

Keith Richards – Biografen
REVERB FÖRLAG

En del biografier känns mer intressanta än andra. Jag minns när jag först öppnade *Wild Years*, en biografi om Tom Waits. Förväntan, förtjusning. Så känns det även inför *Keith Richards*, inte bara för att båda är legender inom både musik- och alkoholbruk, utan framför allt för att det finns något som kan ge en ram till den mytbildning som finns kring dem.

Upplagd i kronologisk ordning försöker Bockris teckna bilden av Richards genom intervjuer gjorda av honom själv och andra – en diger källförteckning. Det ger känsla av bredd och komplexitet i beskrivningen. Ofta fokuserar Bockris väl mycket på drogerna och musiken, naturligtvis det man förväntar sig, men efter hand saknar man en mer heltäckande bild av mannen. Dessutom blandas många längre passager ur intervjuer med Bockris berättande text vilket känns snuttifierat – vissa delar går förlorade medan andra ges väl stor uppmärksamhet.

Det är intressant och roande läsning, precis vad man behöver emellanåt. Kul också med bilderna: resan från den oförstörde till den tårde. Men det går inte på djupet. Givetvis blir det lätt så när allt är baserat på intervjuer med så många olika ursprung. Men man kommer inte ifrån känslan av att det är en TV-dokumentär i skrift. Man får kontexter till Keith Richards liv och leverne, man får en lektion i personlig historia. Men det känns ändå som att man inte vet mer om den utflytande personen bakom myten man hoppades på. Ur det perspektivet blir biografien bara underhållande. Men riktigt underhållande, det är den.

Magnus Sjöberg

VAPNET

Jag vet hur man väntar
HYBRIS/BORDER

Vapnet har precis släppt sitt debutalbum som efter förra sommarens stora radiodänga *Kalla mig troligtvis* är efterlängtat i många glest möblerade studentrum.

Bandet som har sina rötter i Östersund har varit noggranna med att både stoltsera med att de just har sina rötter i staden som vaktas av det berömda Storsjödjuret samt att de stolt fått lämna hälan, som enligt dem själva verkar förknippas med tonårens ångest. På *Jag vet hur man väntar* har varje låt fått sin titel efter ett gatunamn i staden, som de sedan i texterna tillägnar gamla kvalfyllda minnen.

Det som slår mig när jag lyssnar är att det för varje ny pop-generation behövs ett band som är mer poppiga än alla andra. För mig var det Hardy Nilsson och låtar som *Popsång* som tydligt visade vilket fack man tillhörde. Den här plattan har en hel del trallvänliga och välproducerade låtar som hjälper en att minnas och glädjas över att det som varit har varit. *Storgatan*, *Färjemanleden* och *Stuguvägen* uppmanar kroppen att gunga lite lätt fram och tillbaka, fast dessvärre på ett sätt som lätt kan förknippas med det som Raymond och Marias *Ingen vill veta var du köpt din tröja* bjöd på.

Bästa spåret på plattan är den instrumentala *E14* som med sin släpande trumpetslinga, glada basgång och 4/4-delstakt på trummorna får en att sväva in fyra minuters njutning.

Samuel Olsson

WIRED FOR MONO

A Calling from Another Station; Radio Interrupt
KOOLJUNK COMMUNICATIONS

Att "Sverige rockar" är en kommentar som används rätt så flitigt när det handlar om svensk musikexport. Likaså när det gäller Stockholmskvintetten *Wired for Mono* som av musiktidningen *NME* nämns som ännu ett svenskt band som dominerar dagens rockscen.

Ebbot Lundberg, sångare och frontfigur i *The Soundtrack of Our Lives*, har ljudligt kommenterat bandet som "Sveriges mest lovande", vilket kanske inte förvänar då likheterna med eget material tydligt lyser igenom. Det är dock inte de enda influenserna, utan tydliga drag kan även höras från *The Hellacopters* till *Jimi Hendrix*, *The Rolling Stones* och *The Clash*.

Wired for Mono har redan lyckats bygga upp ett rykte utanför landets gränser och med *A Calling from Another Station; Radio Interrupt* i handen kan jag inte annat än hålla med Ebbot och *NME* om att det här är ett band som vet hur ett riff ska sättas för att få en hel omgivning att bete sig som om de var på en livespelning.

Samuel Olsson

WITHIN Y

Portraying Dead Dreams
GAIN/SONYBMG

Jag lyfter på hatten för svenska skivbolaget Gain. *Hardcore Superstar* plöjer framgångar, Sveriges mest spännande band *Avatar* debuterade på bolaget i januari och nu kommer nästa metallsläpp: *Within Y*, som inte längre tillhör holländska *Karmageddon*.

Within Y låter som därifrån de kommer: Europa och Göteborg. Bra referenser för ett dödsmetallband med ett halvt ben i thrashen. Men så är också musiken lika bra. *Within Y* skulle kunna dra hela plattan från spår ett till elva under en sommarturné. Mina favoriter är *Breeding Murder*, melodiska *Reckoning Day* och *Unjust*, med sitt underbart arga intro. En riktig hit med betyg fem har bandet dock

inte lyckats med på den här plattan. Men det kommer.

Jag vill ge extra beröm till ljudet. Det här låter fräscht och modernt, mer storstadsmetal än skogsmetal, som många black metalband verkar sträva efter just nu. Mannen bakom ljudet, Mattias Wänerstam, kan räkna med fler uppdrag de kommande åren.

Torbjörn Hallgren

WOLFMOTHER

Wolfmother
MODULAR/UNIVERSAL

Hur kan ett band som så uppenbart snor inspiration från storheter som *The Cult*, *Led Zeppelin*, *Deep Purple*, *The White Stripes* och *Queens of the Stone Age* ändå leverera en så grym rockplatta? Kanske just för att de har så fantastiska förebilder? Och vet att förvalta arvet med en egen twist.

Denna krulliga powertrio kommer från Australien och är för närvarande hypade i Storbritannien. Plattan värtades fram i LA och de spelar dessutom på Roskilde i sommar. Och de är fetast i hela muskelgenren just nu, alla andra "rockband" får snällt knäböja vid låtbestår som hitstänkande proggrökaren *Dimension*, *White Unicorn* med sin episka struktur, riffglada *Woman* och *Pyramid* vare sig de vill eller inte. Det finns en ny sheriff i stan, helt enkelt. Min uppmaning till dig blir därför att inte låtsas som om det regnar – ge Myles, Chris och Andrew den respekt de kräver och gör sig förtjänta av. Hur gör du detta? Köp plattan!

Gary Landström

NEIL YOUNG

Living with War
REPRISE/WARNER

Den vrede Moses måste känt när han kom ned från berget med budorden och fick se sina oduglingar till följeslagare dansa runt guldkalven i bara mässingen måste ha varit en syn. Samma vrede måste Neil Young ha känt innan han stängde in sig i Greendale och gjorde *Living with War*.

Du skall icke missbruka herrens namn löd ett av de tio budorden. Amerikas sittande president gör det ideligen. Det är i USA:s invasion av Irak som Neil Young tar avstamp. Och han tar i så att det dundrar.

Neil Young är förbannad. Så in i helvetes förbannad och besviken på hur världen ser ut. Överkonsumtion, prostitution, krig och brott mot mänskligheten.

Living with War är storasyster till *Ragged Glory* och Neils Les Paul är också förbannad. Åtminstone låter det så. Körer, trumpetar och mässande texter. Skivan har allt jag saknat med Neil Young. Det här var vad han gick och tänkte på när han släppte oengagerade *Are You Passionate?* och *Prairie Wind*. Man kunde höra spår av *Living with War* i *Greendale*. Den här skivan var helt enkelt nödvändig. Lika nödvändig som de mänskliga rättigheterna. Så hör upp alla krigshetsare, snarkhandlare, barnamördare, månglare, procentare, oljebaroner och kvinnomisshandlare. Lägg av med ert förtappade liv och ge freden en chans. Och du George! Det är en ny sheriff i stan och han heter Neil Young.

Per Lundberg GB

Fler recensioner på

www.groove.se

Bländ andra

Atomic Swing, Built to Spill, Eskobar, Rob Zombie, Das Bierbeben, Flamman, Kung

Kodum, Jolie Holland, U.S. Bombs...

vi hjälper er med

CD pressning mm

CMM GROUP
- CD and DVD duplication services

tel 08-545 706 70
info@cmmgroup.se
www.cmmgroup.se
Torshamnsgatan 39
box 1017, 164 40 Kista

CD 4 • 2006

Nu är sommaren här – hurra! Och med den följer Grooves CD#4. Ja till våra prenumeranter alltså. Dessutom kommer fem stycken att vinna biljetter till årets Roskildefestival, tävla på www.groove.se! För att få 10 nummer av Groove inkl skiva hemskickad och chans till härliga vinster: betala in 319 kr på PG 18 49 12-4 och uppge både post- och mailadress.

1 Elias

Song of Unity

Reggae kan vara både tillbakalutad och medveten på samma gång, det bevisar skånska popreggaebandet Elias med *Song of Unity*. Rytmen är extremt avslappnad men tankarna vässade och humanistiska. Fullängdsdebuten landar i sommar, på den finns även singeln *Who's da Man* – en hyllning till Zlatan. Snacka om bredd i musiken!
www.pamarecords.com

2 Wilner

Peace & Love. Förlåt!

Stockholmsinflyttade och snusande fotbollssmållningen Björn Johansson leder styrkorna i småproggiga orkestern Wilner som med elektriska instrument besöker postpunkiga musikmarker även om refrängen sitter snyggt. Skön titel på en låt med stort hjärta och kort minne.
www.wilner.nu

3 L.T. Fisk

Koncentration är när allt annat försvinner

Undersköna plattan heter *Man måste veta när man ska sluta* trots arbetsnamnet *Samlade självmord*. Där får L.T. Fisk mig att frammana en ung och brinnande Springsteen som enda jämförelse. Det är intimt, nära och hysteriskt bra. Raderna faller som blöta höstlöv till marken. Detta är skånsk pop när den är som allra finast.
www.ltfisk.se

4 The Gospel

Skating Your Pool

Detta dansk-svenska band innehåller bland annat Malmös mest kände poprockproducent Tore Johansson. Men den som utmärker sig mest är danska Patti Smith-liknande sångerskan Kira Skov som med sin skönt raspiga röst tar täten i denna blueslunkande låt där även yviga gitarrer flaxar förbi. Det är tydligt på kontinenten det händer.
www.gospeltheband.com

5 Datafork

New Hawks

Ett djupt och enträget groove ligger och pumpar bakom sångaren John Brauns mustiga leverans, och det är extra skönt att inte bara presentera pop och rock på denna Groove-

platta. Dataforks hypnotiserande och sexiga beats funkare säkert alldeles utmärkt på dansgolvet om du vill prova.
www.k-werks.com

6 Takida

Jaded

Rock'n'roll blir sällan muskligare än den hårda rock Takida serverar på ett melodiskt fat. Denna hårt turnerande grabbkvintett från Ånge satsar allt på att få in blod, svett och tårar i sina låtar som storbolaget Universal nu ger ut i fullängdsformat kallad *...Make You Breathe*. Borde kunna konkurrera väl med mindre begåvade, snarlika, amerikanska band.
www.ninetone.com

7 Private Angus

On the Road to Nowhere

Dessa fyra göteborgare snuddar vid emogenern med sin medryckande singel *On the Road to Nowhere* från aktuella plattan *The Tragical Misery Tour*. Intensitet och lugn varvas och jag tror definitivt att de är på väg någonstans. Vart bestämmes de nog själva.
www.privateangus.com

8 From Behind

Crutch

From Behind spelar urkraftsrock med psykedeliska vibbar. 70-talsflum och klassisk hårdrocksepik får du i massor i boogiemonstret *Crutch*. Bandet är svenskt med undantag av brittiske sångaren Nicky Moore (ex-Samson) och gamle Nazareth-gitaristen Manny Charlton som lägger ut bekväma riffmattor. Klassiskt.
www.from-behind.nu

9 Midlake

Roscoe

Denton, Texas är orten i Midlakes hjärtan. Där samlades de fem musikerna för att harmonisera ihop spår såsom sammetslena *Roscoe*. Sommarens platta kallas *The Trials of Van Occupanther* och är fylld av klassisk folkrock med sina rötter i 70-talet. Och visst är det skönt att smekas av låtar varma som sommarbrisen.
www.midlake.net

10 Sambassadeur

Kate

The Cure-klunkande *Kate* är ett av Sambassadeurs nya alster av följsam och njutbar popmusik med lätt snärjande effekt. Popmusik som lägger sig som bomull runt en värkande led eller lurar dig att tro att värmen kommit bara för att solen syns ett par dagar. Enkelhet hyllas i låtbyggnaden vilket ger resultatet hög mysfaktor.
www.labrador.se

11 Rogalski/Ström

Varandra

Klang- och nynnvänliga berättelsen *Varandra* smeker örat som en känsla från förr eller en förhoppning om ett fortsatt lyckligt liv. Södertäljes stolthet Joachim Rogalski har ett avslappnat handlag både i musik- och textskapandet vilket gör att *Varandra* vägrar släppa taget. Mmmm...
www.rogalski.se

12 Merrygold

Getting Ready to Fly

Merrygold är ännu en debutant, plattan kommer inom kort, men det innebär inte att medlemmarna är nykomlingar. Väna sångerskan Mia Löfgren känner vissa exempelvis igen från Fame Factory 2003 och Rednex. *Getting Ready to Fly* får hon att lyfta genom att ge sig hän framför micken.
www.merrygold.org

13 Threat Signal

Rational Eyes

Hackande metallriff och mullrande baskagar är viktiga byggstenar i Threat Signals värld. Och avgrundsvrå. Attacken är total när dessa kanadensare spy ur sig sin första demolåt *Rational Eyes* som nu finns på fullängdaren *Under Reprisal*. De jobbar även med små förskjutningar i låten som gör den riktigt intressant.
www.threatsignal.com

14 David Urwitz

Lycklig

Hyllade Masthuggs-singer/songwritern David Urwitz går vidare från förra årets debutplatta *Det var väl inget mer med det* med uppföljaren *I väntan på vad*. Från den kommer varma kärleksbetraktelsen *Lycklig* där Davids varma stämma styr den rullande farkosten. Ärlig poprock med innerlighet och känsla.
www.davidurwitz.se

15 Centimeter

Precis som jag

Ännu mer catchy popmusik bjuder Centimeter på, deras variant är lite mer kantig och spretig utan att förlora gnistan och svanget. Sångaren Johan Landin påminner ibland om Jocke Berg men *Precis som jag* känns mycket mer sprittande än dystra Kent. Positiv överraskning.
www.centimeter.nu

16 The Bends

We Can't Go on Like This

Kärlekslåten *We Can't Go on Like This* kommer från debutplattan *Better One* som väntas senare i höst från detta Uddevallaband. De spelade in sina softpoppiga låtar i klassiska Music-a-matic-studion och lyckades uppenbarligen få till riktigt trallvänligt resultat. Somrigt värre!
www.thebends.info

17 The Animal Five

Spare Parts

Detta "mesrockband" som lider av "replokalsjuka och hjärnbrist" lyckas på *Spare Parts* övertyga åtminstone mig att de kan det här med att leverera snärtiga popmelodier med energi och charm. Låten flyger förbi som en

våt trasa i en hemkunnasklass – ingen pardon, bara hitpotential.
www.theanimalfive.com

18 Gnarl's Barkley

Go-Go Gadget Gospel

Bäst just nu av vårens alla nya plattor på marknaden är utan tvekan *St. Elsewhere*. Detta gränsöverskridande musikaliska storverk är så beroendeframkallande att det nästan är löjligt. Om du inte kollat in det blir jag ledsen. Nästa Groove innehåller dessutom (om allt går i lås) en stor intervju med stjärnduo.
www.gnarlsbarkley.com

19 The Buckshots

Reb Taz's Back in Town

Gamle rockräven Jörgen Westman går vidare från Groove (som han lämnade 1995/1996) och powerpopbandet Psychotic Youth till psychobillypumpande trion The Buckshots. Här hyllar de en lokal göteborgsk tattoo studio med intensiva och komprimerade *Reb Taz's Back in Town*. Med stäbas så klart.
www.thebuckshots.net

20 Wired for Mono

Out of Our Key

Skönt distade gitarrer, ett spattigt driv och en lika spattig sångare är allt som behövs för att frammana en tår i ögonvrån hos landets samlade slackerockare. Stockholmska femmannabandet Wired for Mono visar osedvanlig spelglädje i denna explosiva garagerökare. Och är helt rätt ute!
www.wiredformono.com

21 Am Main

60 sekunder

Med bakgrund i Arvika försöker nu Am Main ta sig ut i den stora popvärlden, bland annat med sin tre minuter långa låt *60 sekunder*. Denna fartiga singel är inspelad av Henryk Lipp där refrängerna får ta stor plats. Erik Lindholms expressiva sång gör rättvisa åt textraderna som "jag rymt i en minut/en 60 sekunder själ".
www.ammmain.se

22 Cumshot Hookers

Holiday Road

Javisst ska vi avsluta allt med lite skrällande brötrock med Ramones-riv i gitarrerna samt fotbollskörer och banjokomp! Cumshot Hookers intressen innefattar brudar, ölhävning och GAIS – och punkig sleazerock förstås! Då blir resultatet så här: *Holiday Road* motherfuckers!
www.cumshothookers.com

THE NEW W810i WALKMAN® PHONE
STORES UP TO
MY PHONE - MY MUSIC

140
ALBUMS

Sony Ericsson

- Speltid upp till 30 timmar • 512 MB Memory Stick PRO Duo™ • 2.0 megapixel-kamera med autofokus • Stereo headset och USB-kabel • FM-radio med RDS

W810i kan uppgraderas med ett 4GB Memory Stick PRO Duo™ som rymmer ca 140 album.

Vinyl

Bpitch Control bjuder på oerhört intressanta vinylsläpp i vår (Bpitch Control/Import), **Tomas Andersson** följer upp sin brottarhit *Washing Up* med dagcentertechno i *Copy Cat*. Tomas kan konsten att göra enkelt struttiga melodislingor som hela tiden balanserar på gränsen till att vara totalt enerverande – utan att bli det. Ännu en toppentolva från en av Sveriges mest egna technoskallar. **Ellen Allien & Apparats** album *Orchestra of Bubbles* är det väl ingen som har missat? Inledningsspåret *Turbo Dreams* är en av de finaste, mest melankoliska poptechnodängor på sista tiden. Kan man inte få nog av albumversionen är det helt klart nödvändigt att införskaffa tolvan också. Long Version är inte mycket mer än just lång. Men både Pier Bucci och Marc Houle skojar till originalet minimalsnuggt i sina mixer. **Ben Klock** är resident DJ på Berghain i Berlin och vet konsten att mata ett dansgolv med minimalt hårda beats. Det gör han också på sin nya tolvla *Big Time*. Titelspåret är pumpande och frenetiskt med en avskalad elegans. Eko-ljud, blippande syntar och hela tiden den där basgången som tickar vidare. B-sidans *Point Blank* när sedan den punkt där det knappt går att dansa längre, men man bara måste fortsätta. Minimalism när den är som bäst. Sist ut på Bpitch för den här gången är **Sascha Funke**. Hans *In Between Days* bjuder på tre riktiga pärlor. Minimalt här också, men med starka acidinfluenser som ger Funkes kalla ackordföljder ett bulande varmt hjärta. Titelspåret är snyggt uppbyggt med melodier och rytmer som böljar fram och tillbaka. *In Between Ways* på B-sidan är poppig enkel med stil. *Silent Shout*-fans bör definitivt kolla upp den här acidtruppen.

För Bpitch har det minimala växt fram på sistone. För Richie Hawtins bolag Minus har det varit en väsentlig beståndsdel i alla släpp. Våren sprakar därför aldeles självklart minimalt även från Minus håll (Minus/Import). **Gaiser** bjuder på fyra spår på *And Answer* där det djupa klangexperimentet *egress* sticker ut bäst. Men Gaiser bleknar rejält i jämförelse med **Troy Pierce**. Hans *25 Bitches Vol. 1* och *25 Bitches Vol. 2* visar att bolagets slogan är sann. Det funkar att minimera för att maxa! Skruvat, minifunkigt och genialt – Troy Pierce är helt klart det bästa man kan lyssna på för tillfället. Kanske lite överdos med så många mixer och inget övrigt spår. Originalet och Berg Nixons *ZigZag remix* känns dock helt nödvändiga.

Minus systerlabel Plus 8 firar också våren med blippigt minimala tongångar (Plus 8/Import). Madridbon **Alex Under** släpper för första gången på Richie Hawtins bolag och bjuder på en skön trippig technopastill med lite lätt syrad smak. *Collage* består av tre låtar, varav *El Encuentro* är mest bubblande och frätande. *Distantes* känns mer som utfyllnad. Retroutgivning blir det också på Plus 8 genom **Baby Ford & Eon** *Dead Eye/Link Amenity*. Smärre klassiker inom minimal techno alltså. Tolv år gamla *Dead Eye* har inte åldrats, utan funkar fint på vilket dansgolv som helst idag. *Links Amenity* är det lite värre med. Det är en skön låt, men ljuden känns daterade. Som en nostalgitripp duger den dock fint.

Sascha Ring fick ny energi när han jobbade med Ellen Allien på Orchestra of Bubbles. Hans **Apparat**-projekt tar också steget mot dansgolvet igen i och med tolvla *Berlin, Montreal, Tel Aviv* (Shitkatapult/Dotshop.se). Det är bra, men låter tyvärr alltför likt Allien-samarbetet. Som om det

här var låtar som inte riktigt kom med på skivan.

Först ut på tyska etiketten Wir är svenska **Minilogue** med *The Girl From Botany Bay* (Wir/Import). Inga andra än Marcus Henriksson och Sebastian Mullaert är männen bakom Minilogue. Till vardags gör de plattor som Son Kite. Minilogue är dock mer minimalt och techhouseinriktat. Två topplåtar har de dunkat ur sig. Andra släppet på Wir är däremot inte något att stoppa i DJ-väskan. **G-Man** bjuder med *The Way You Move* på techhouse som stampar på stället. **Jochen Trappes** *Organic* (Conaisseur/Import) är lite finurligare. Detaljerad och rolig låt som kanske inte välter klubben, men perfekt som skön skarv. En som man dock får ge allt utrymme är Frank Martiniq som bjuder på högteknologiskt kalas under aliaset **Roan**. Fyra spår långa *Boskop* innehåller studsigt kantiga technolåtar som låter typiskt för kölnbolaget Areal (Areal/Import); egensinnigt, humoristiskt och sjukt dansant.

Ett annat Kölnbolag, nämligen Kompakt, har också en hel del släpp på gång. Många av dem är riktiga guldklimpar. Precis som vanligt alltså (Kompakt/Import).

Axel Bartschs *Light in the Dark* har varit ute ett tag. Men dess hittiga syntkaskader förtjänar ändå ett omnämnande. Ett av de bästa släppen i Speicher-serien på länge.

DJ Koze bjuder på *Kosi Comes Around/Remixes Part 1*. Jan Jelinek har glitchat till plojlåten *My Grandmotha* men det låter inte så värst. Kozes bonusspår *Bobby* är bättre. Men tolvan landar i sista spåret. Där svänger det rejält och minimalt i Audions mix av *Raw*. Minimalt också på Speicher 34. Fransmannen **Oxia** dundrar hårt på med *Change Works*, men bjuder på trancekalas på B-sidans *Domino*. Överraskande och kul. En av Sveriges främsta Kompaktfanatiker (han bloggar på kompaktliving.blogspot.com) kallar sig **The Field** när han klipper upp ljudfragment till episka små resor. *Sun & Ice* är repetitiv, trippig och pumpande technogladje. Speicher 35 är en splitlotta: **Superpitcher: Enzian/Stardiver: Borderline**. Liten lätt besvikelse från Superpitchers håll, sömnigt och inte något vidare driv. *Stardiver* är lite tranceflirtig och det funkar bättre.

The Platform är John Dahlbäcks tredje tolvla på Kompakts sublabel K2 (K2/Import). Han kallar sig för **Hug** och det är en minimalt kallt plingande kram vi får. Dock med tillräckligt mycket värme för att göra detta till en favorit. Särskilt hårda *The Chopper* på B-sidan. Fler svenskar på K2 är **Steadycam** som bjuder *Knock-Need/Rotums kanoner* som är mycket bättre än vad galenskaparnamnet antyder. Steadycam vet hur man bygger sköna bryggor och läckert glidande melankoliska ljud. Men det är inte bara svenskar som ger ut på K2. Franske **Herve AK** visar att han behärskar 808:an. *Part Time* bjuder på tre minimalistiska klickande experiment som är snyggt uppbyggda.

Längre uppför gatan i Köln hittar vi Traum. Om **Minilogues** tolvla på Wir är en god prestation är deras senaste Traumsläpp helt ofattbart fantastiskt! Trippigt minimal flummusik som samtidigt är pulserande dansant. *Leopard EP* är två omistliga spår som blandar minimal techno med trance.

Mer minimalt från Underl_ne där **Matt John** ger oss minst lika skruvat klaustrofobisk musik som Troy Pierce på *Behind the Atoms EP* (Underl_ne/Import). Oluststämningen känns dock riktigt bra i alla fyra spåren.

Den hyllar också minimalismen på *Crossed EP* (THEM/Import). Det finns en del

snygga blipp här och var, men dessa fyra låtar når inte riktigt hela vägen.

Chicago Transit Authority *Emotive/Being There* (Rescue Recordings/Import) låter inte det minsta minimal. Vi har att göra med banging housemusic även om den är rätt djup till sin karaktär. Trippig och skön men kanske inte det mest spännande just nu.

Olle "Dibaba" Cornéer och Stefan Engblom kallar sig **Dada Life** när de släpper *Big Time* på Mylos bolag (Breastfeed/Import). *Big Time* är en dansgolvsbomb som Mylo själv inte hade skämts en sekund för. Dibaba är helt klart en av Sveriges intressanta producenter och det här är bra kostillskott i väntan på uppföljaren till *Songs for Good Lives*.

En annan kommande klubbhit i sommar är The Knifes *We Share Our Mothers Health* i remix av Trentemöller (Rabid/Border). Mer än så behöver väl inte sägas? Nej. Hit var ordet.

Mats Almegård

Bok
NEIL ALDIS/JAMES SHERRY
Heavy Metal Thunder

MITCHELL BEAZLEY

När de brittiska metalskribenterna Neil Aldis och James Sherry satte ihop en bok över albumomslag inom hårdrocken hade det ett önskemål: ett kapitel om män med svård. Men det gick inte. Det finns för många sådana omslag.

Nu skulle man kunna tro att hårdrocksomslag är enkelspåriga, men så är ingalunda fallet. Musikens aggressiva framtoning är dock klart framträdande, vilket *Heavy Metal Thunder* visar. Boken är indelad i kapitel efter genre, så som hair metal, death metal och så vidare. Det gör boken lättöverskådlig och mindre spretig.

Heavy Metal Thunder är en bok jag velat äga länge – långt innan den gjordes. Många av mina favoritomslag är med på de 250 sidorna, som Slayers *Reign in Blood* och Nirvanas snygga *Nevermind*. Och jämför man de båda så ser man att grunge inte bara vände upp och ner på musik och kläder. Även omslagen fick en ny riktning.

Men jag önskar att fler förklaringar till varför vissa omslag har valts redogjordes för i boken. Som Scorpions *Lovedrive*, eller Manowars *Anthology* från 1997. Vind var det om?

Texterna i boken är långt ifrån tortfiga, men en enda intervju med Iron Maidens konstnär Derek Riggs är lite för lite. Neil Aldis och James Sherry har förstås satsat på många bilder istället, och det har de gjort med bravur. Det är en fantastisk insats, och de enda omslag som jag på rak arm saknar är Ratts *Invasion of Your Privacy* och Exodus *Impact is Imminent*. Att inte tala om att Mötley Crües *Too Fast For Love* är en allusion på Rolling Stones *Sticky Fingers* är en miss som öppnar upp för att ifrågasätta om inte författarna har tagit för lätt på det där med research.

Boken lyfter fram Dan Seagrave som ett namn musiker ville ha på sina death metal-album. Jag tycker att Kristian Wählin borde ha fått lite uppmärksamhet också. Inte desto mindre är det här en bok som borde finnas på alla hårdrockares nattduksbord.

Torbjörn Hallgren

Album

BARRY ADAMSON

Stranger on the Sofa
CENTRAL CONTROL/BORDER

Om inte minnet sviker mig fullständigt gjorde Barry Adamson en handfull instrumentala godbitar till *Lost Highway*-soundtracket för några år sedan. Lika musikaliskt virriga och udda som filmen i sig – och jag gillade det. På *Stranger on the Sofa* är han inte lika vildsint och studsande i utsvävningarna, även om det är eget. Han sjunger ju till att börja med, och kan med små medel eller utsmyckningar få till det riktigt bra. På *Who Killed Big Bird* varvas hård boogaloo med svängig jazz, och i nästa spår är det mer regelboksmissig pop som gäller. Knappast en platta för årets topplistor, men den säregna charmen är som sagt riktigt bra. Och sådant räcker gott och väl ibland.

Niklas Simonsson

AIDEN

Our Gangs Dark Oath
VICTORY/BORDER

Aiden bjuckar på melodisk hardcore – vissa skulle kanske kalla det för smör-core. Ni vet vad jag menar. Antingen låter sången som en serenad mitt i natten under balkongen, eller så växlar det till att vara mer som grannen som ropar åt den kärlekskranke trubaduren att hålla käften. Ämnena rör sig kring kärlek blandat med ilska och revolution. Inte helt olik första maj-demonstrationerna jag nyligen bevittnade. Precis som när det kommer till dessa smälter budskapen samman med en mängd liknande protester.

Demonstrationståget vandrar vidare och jag gör likadant.

Mikael Barani

ANDERS F RÖNNBLOM BAND

Live från Den mixade zonen
F-RECORDS

Det känns nästan lite svindlande att en artist som Anders F aldrig tidigare gett ut en liveplatta, en sån ikon han ändå är och har blivit. Och tyvärr känns det också som att det är synd att den kommer först nu. Det är en oerhörd låtskatt han samlat på sig, det är en imponerande samling titlar bland de 23 låtar som rymms på livedubbeln. Men det är också många låtar som man minns, har hört tidigare, har beundrat och dyrkat någon gång, som förmodligen funnits med så länge att Anders F själv hittar andra uttryck för dem.

När jag nu åter får höra gamla *Europa brinner* (har för mig att den skrevs för en melodifestival, men blev aldrig uttagen till den svenska finalen), så tar det ett tag innan jag känner igen den. Visserligen på grund av att kompet är begränsat, väldigt akustiskt baserat, men jag hade gärna hört den live på skiva tidigare i Anders F:s karriär.

Men det finns ju annat. *Jag kysste henne våldsamt. Osårbar*, från *Bravado Bravado*-plattan. *Det är inte snön som faller*. Mmm... Känns som en lite tunn ljudbild emellanåt, men när man hittar låtarna fastnar man. Och om inte annat leder det till att man åter söker upp originalinspelningarna, blir ett F-head med åtminstone ett litet "F", och önskar man faktiskt någonstans får se honom. Igen.

Magnus Sjöberg

ATOMIC SWING

The Broken Habamas
NATIONAL/BONNIERAMIGO

Atomic Swing bjuder på en riktig nostalgitripp. Ett decennium sedan de försvann och nu är de tillbaka och låter som om de aldrig varit borta. Plattan innehåller i och för sig en blandning av gamla och

nya låtar, men någonting måste väl ha hänt sedan mitten av 90-talet? Ja, förutom att *Dream On* och *Lovin Out of Nothing* har hunnit tolkas av Jerry Williams och Titiyo...

Det är bra, men främst av den lite träkiiga anledningen att igenkänningsfaktorn är hög och att man alltid längtar lite tillbaka till sitt 90-tal (bara för sakens skull). Då, när britpopen var stor, Blur tävlade mot Oasis och Kent inte hade en tanke på att skriva låtar med barnkör i refrängerna. Atomic Swing funkar även i den nya tiden, men de gör inga revolutioner. Sanningen är att de knappast genererar mer än ett hyggligt leende, lite lätt stamp med högerfoten och ett enkelt konstaterande att "Där ser man, de är tillbaka. Men, har de varit borta?".

Gabriella Fäldt

BABOON SHOW

Peptalk
NATIONAL/BONNIERAMIGO

Charmerande punkrock. Baboon Show låter förbannade och sofistikerade på samma gång. Upprörda men förtjusande. Kanske är det namnet, som det vilar något barnsligt och färgglatt över. Eller så är det faktumet att frontkvinnan Cecilia syr sina egna kläder.

Baboon Show är också bandet där busschauffören, dekoratören och småbarnsfarsan möts och spelar energisk och äkta rockmusik. Influenser finns nog från den klassiska garagescenen med svenska band som The Hives och Silverbullit. Men, de kan egentligen bäst jämföras med Patti Smith.

Att lyssna ger ungefär samma resultat som ett *Peptalk* – efteråt känner man sig laddad, orädd och redo att ge sig ut i somnarnatten och hitta lyckan vid slutet av regnbågen. Eller bara på krogen...

Gabriella Fäldt

DAS BIERBEBEN

Alles Fällt
SHITKATAPULT/DOTSHOP:SE

Das Bierbeben följer upp technoattacken från *No Future No Past*. Då handlade det om full fart framåt, med DAF som stora förebilder. Den här gången har texterna blivit lite bättre, stämningläget lite mindre aggressivt. Bierbeben har också tagit sig bort från syntkaskaderna i riktning krautigare tongångar. De är lika politiska som tidigare säger de själva och de gör sitt bästa att se ut som Baader-Meinhof-ligan på de svartvita bilderna de lagt ut på hemsidan. Men vad vill de egentligen? Inte lätt att veta. Mest protesterar lite grann i allmänhet. Det känns lika uddlöst och ofokuserat som Reclaim the streets-rörelsen.

Mats Almegård

BLACKMAIL

Aerial View
CITY SLANG/BONNIERAMIGO

THE VERY JOB AGENCY

The Very Job Agency
GO KART/SOUND POLLUTION

I tyska Koblenz möttes de fyra killar som går under namnet Blackmail. Två tyskspanska bröder på stränginstrument, en italienare på trummor och så en turk på sång. Tillsammans får de upp ett slamrigt driv och ett sound inte helt olik Placebos. Blackmail kan dock vara larmiga när det vill sig. De bygger upp täta gitarrväggar som nästan dränker sångarens röst, något som Placebo inte skulle kunna göra (vad skulle Placebo vara utan Molko?). Blackmails Aydo Abay (som även är med i bandet KEN) lyckas för övrigt på sina ställen låta ganska lik Brian Molko. Däremot är inte texterna lika queera. Eller, det beror på vad som passas vidare i låten *Moonpigs*: "You pass it to me/I pass it to you/We pass

it to anyone we know". Könsjukdomar? Ecstasytabletter? Hemliga matlagingsknep? Jag har ingen aning. Flera bra låtar rymms på denna bandets femte fullängdare sedan starten 1993. Men *Moonpigs*, som jag tidigare nämnde, är dock högvattenmärket där en pubpublik i videon stämmer upp i körsång med avslutande, skönt levnadsmtäta raden "by the way I'm out of control". Inte alls tokigt.

Några andra tyska pojkar har bandet The Very Job Agency ihop och de inleder sin självbetitlade platta med ett lovande Television-intro som tyvärr sumpas helt när sången gör sitt inträde. "You stay with me/I stay with you/Hey hey lady/Hey hey lady". Det går helt bort. Resten av plattan som är sjungen både på tyska och engelska består av furiösa punkgitarrer och en speedad trummis. Variationen är inte alltför omfattande. Det är den här punken som är så trist, så trist. Inga snygga gitar-riff, mest bara ett malande. Jag föredrar förresten de tyska texterna eftersom jag inte förstår helt vad de sjunger, men då slipper jag åtminstone skämmas över rader som ovanstående. Travis Bickle har de samplat också. "Listen you fuckers, you screwheads, here's a man who would not take it anymore, a man who stood up against the scum, the cunts, the dogs, the filth, the shit, here is someone who stood up". Det är det bästa på hela plattan. Punken är död. Ja, åtminstone den bra punken.

Annica Henriksson

BLUDGEON

World Controller
PLAYGROUND

Vad som först slår mig är produktionen. Den knockar mig totalt ur stolen, så torr, så krispig och så glasklar. Dubbelkaggarna låter som om det var stenhårda kuddar med en väldigt metallisk edge. Gitarrerna har givetvis övertaget men släpper även in de andra instrumenten som hörs precis lika väl, det är en total metal-attack på alla sinnen. Och när jag läser på skivan ser jag att det är Joey DeMaio från Manowar som producerat plattan. Alltså Joey "jag-går-om-kring-i-pälskalsonger-och-har-ett-jättest-ort-komplex" DeMaio från metallens eget svar på Mupparna. Det är helt uppenbart att mannen har talanger som han lyckats dölja riktigt väl.

Bludgeons andra platta är som den första en korsning mellan döds och hardcore fast den här gången mer betonat på hardcore. Den rockar och kränger och far fram som ett skällat lokomotiv. Synd bara att själva låtmaterialet inte är lika bra som allt annat.

Mathias Skeppstedt

TOMMY BOLIN

Whips and Roses 1
SPV/PLAYGROUND

Det verkar ibland som att en för tidig död är den av de viktigaste faktorerna för att stjärnstatusen ska bibehållas till senare generationer. Tommy Bolin hann med några plattor med Zephyr och Energy och Deep Purple-skivan *Come Taste the Band* och soloskivorna *Teaser* och *Private Eyes* innan han, blott 25 år gammal, dog den sprit- och drogrusiga rockdöden. Sägner om hans vilda leverne och de explosiva liveframträdandena har väst sig starka och därför välkomnas denna samling av nya versioner och någon exklusiv låt säkert av en och annan ute i stugorna. För egen del finner jag de långa långa gitarruppvisningarna mer sövande än roande men lyssnar gärna på de lugnare styckena där hans röst kommer mest till sin rätt.

Roger Bengtsson

JOE BONAMASSA*You & Me*

PROVOGUE/BORDER

Snälla nån! Vart kommer alla dessa vita killar som tror att de kan spela blues ifrån? Mjårdgatan 89 i Kramfors? Bredgatan 1 i Lund? Joe Bonamassa härstammar från Utica, New York. Han borde stannat kvar där och jobbat på macken. Visst. Joe vet vart på gitarrhalsen han ska sätta fingrarna för få fram sina klichéartade licks. Men det är så in i helvetes djävla själlöst och tomt. Som om det inte vore nog så har han en låt som han döpt till *Django*. Plus att han försöker låta som Jimmy Page. Sluta upp fåntratt!

Per Lundberg GB

BOY OMEGA*The Black Tango*

VILLA RECORDINGS

Hårdrocksuppfödde göteborgssonen Martin Gustafsson blottar på *The Black Tango* sitt allra innersta. Åtminstone är det så det låter. Under artistnamnet Boy Omega skapar han bräcklig, atmosfärisk och mycket allvarlig musik. Hans andra giv är en hälsosam mix av akustiska gitarer, stråkar, datorprogrammeringar och fältinspelningar. Ett brus här, en knarrande dörr där.

A Flash in the Tunnel, By Midnight We'll Give it a Go och *Fetch, Boy! Fetch!* är exempel på stiltigt arrangerade låtar där akustiskt möter programmerat på det naturligaste vis. Skönhetsfläcken i sammanhanget är tyvärr Martins sångröst. Han kvider fram minsta stavelse som om den vore återhållen gråt på en begravning. Det låter helt enkelt illa. Noll självdistans, för mycket blodigt allvar och bristande lyrik förvärrar situationen. Synd på en skiva som annars inte är helt oäven.

Christian Thunar

THE BUCKSHOTS*Too Hot 2 Handle*

HEPTOWN RECORDS

Det här är riktig rock'n'roll. Inte sådan vi ofta hör idag utan den som var 50-talets populärmusik. Vad Bucksshots – sång och gitarr Jörgen Westman (tidigare Psychotic Youth), Peter Brylde stäbas och Gustaf på trummor – gör är en modernare form av rockabilly med ett kraftigare sound. Kanske helt naturligt med tanke på att det gått drygt 50 år av teknisk utveckling.

Bucksshots blandar ett riktigt svettigt sväng med några lite lugnare låtare. Deras skicklighet och spelglada energi når fram till mig som lyssnare. Men för att säga någonting om hur Bucksshots står sig på rockabillyscenen skulle jag behöva titta ner i källaren hos min kollega Bosse Berglind på American Music Magazine. Det är nog ändå bland de inbitna entusiasterna detta hårt svängande hantverk diggas – och tyvärr stannar.

Johan Lothsson

BUILT TO SPILL*You in Reverse*

WARNER

Efter många om och men så är Built To Spill tillbaka med ett nytt album och för första gången har Doug Martsch släpvt in sina medmusiker ordentligt i låtskrivarprocessen. *You in Reverse* är till stora delar skapad ur otaliga timmar med improviserande i replokalen även om Martsch tog med sig vissa halvfärdiga låtar dit. Tillsammans med forne Faust-medlemmen Steve Loddell har bandet dessutom producerat skivan själva för att skapa ett avskalat och naturligt sound som går i linje med de fria kompositionerna. Jag tycker nog att de lyckats med just de intentionerna men samtidigt så skulle inte Built To Spill vara det band det är om de inte låt ganska

kontrollerat. Låtarna må ha sitt ursprung i fritt jammande men resultatet är som vanligt genomarbetad episk rock. Bandet har alltid levererat snygga gitarrharmonier men när alltför sällan ända fram till melodiernas kärna.

Bäst på plattan är inte oväntat *Goin' Against Your Mind* som fanns med redan på aptitretaren *Time Trap* och som jag skrev gott om redan då (Groove #2/06). Det finns många andra bra partier på plattan men aldrig så att det räcker till en hel låt. Den korta *Saturday* håller möjligtvis rakt genom, annars varvas snygga gitarrcollage med intetsägande låtsträckor.

Om man ska jämföra Built To Spill med någon annan grupp kan man onekligen inte förbise Dinosaur Jr och precis som hos J Mascis finns det här ett starkt släktskap med Neil Young. På den här plattan känns det tydligare än någonsin. Det är en helt okej comeback som Martsch och gossarna jammat fram men inte så mycket mer.

Isac Nordgren

THE CELOPHANE FLOWER*In Their Best Album So Far*

FLOWERPRODUCTIONS/HOT STUFF

För fyra år sedan släppte The Celophane Flower albumet *Too Good to Be Famous*, som på sitt flertal olika redaktioner i Sverige blev glatt mottaget och skapade en önskan om att få höra mer. Resultatet blev en lyckad spelning på Arvikafestivalen och en hyllning till Union Carbide Productions tillsammans med The Sonic Barrels.

Bandet är väldigt svårt att greppa, då de på sin hemsida och i skivkonvolutet diktar ihop ironiska berättelser om sina bandkaraktärer. Medan de i sin musik uttrycker ett allvar och vemod som skulle kunna få ett hjärta av sten att smälta. Öppningsspåret *Wishing You Well* som lätt kan förknippas med Ed Harcourts *Something in My Eye* tar med starka altcountryinfluenser tydligt med dig in i den tröstande sinnesstämning som resten av skivan fortsätter. Berättelserna och atmosfärerna i de olika sångerna har samlats ihop under den jordenrensning som bandets två låtskrivare, Jim och Andy, unnat sig sedan deras förra skivsläpp. Kompositionerna är väldigt fylliga och ackompanjemanget består av allt från flöjt och fiol till pedal steel och säckpipa.

Med ett stort antal låtar som hjälper en att falla in i skön njutningsfull dvala, med bara ett par låtar såsom Crosby, Stills & Nash-doftande 2: *am* som utmärker sig extra har du en skiva som är bra och skön som stämningsskapare då behovet finns där.

Samuel Olsson

CENTIMETER*Mellanrum*

RADON MUSIC/BORDER

Är du en av dem som tycker att det är lite tråkigt att det inte levereras tillräckligt mycket bra svensk emo? Kent har varit det mest självklara och mediahyppade svenska rockband under slutet av förra århundradet och början av detta och frågan är om det finns något band som kan och vill mäta sig med dem.

Centimeter har lyckats producera en stor skara dängor, som utan tvekan kan få var mans stereo att önska att någon ville dra upp volymen så att ljudförstärkaren kan tillfredställas av skallrande fönster. *Mellanrum* är en skiva som mycket väl kan komplettera och förstärka en del av det som Kent inte kunnat ge, men det kommer krävas betydligt starkare låtar för att övertyga en större massa.

Det finns dock en låt som har stor kapacitet att få ett bandband att bli ultimata, så kolla gärna upp *Fall med mig* som med den avlägsna orgeln öppnar upp för en

distinkt gitarrslinga som får hjärtat att öka takten och i sin tur triggar munnen till att öppnas för att fylla innanmätet med luft från den snabbt förbiflyddande vardagen.

Samuel Olsson

CLARK*Two of a Kind*

ROASTING HOUSE/PLAYGROUND

Vilket ok att bära. Toto-oket. Svenska Clark verkar vara ett gäng killar med hjärtat pulserande för vackra och bombastiska poplåtar. En otroligt välproducerad skiva har de i alla fall knäpat ihop. Och sångaren Anders Grahn har en vacker röst som han vet hur man använder för att få flickors hormoner att svalla. Men satan i gatan vad intetsägande *Two of a Kind* är. Kompetent men tråkigare än att se färg torka. Byt ut Toto- och Chicago-plattorna mot annan inspiration.

Per Lundberg GB

JOHN CLARKE*Rootsy Reggae**Visions of John Clarke*

WACKIES/DOTSHOPSE

Redan på 60-talet lämnade Lloyd Barnes Jamaica och hamnade i Bronx där han i början av 70-talet, under namnet Bullwackie, började göra egna dubplattor och producera artister. På sitt eget bolag gav han ut skivor med Horace Andy, tjejudon Love Joys, Wayne Jarrett och Audley Rolens för att nämna ett fåtal. Originalplattorna är självklart i praktiken omöjliga att få tag i men tack och lov så ges nu stora delar av produktionen ut på nytt. Den senaste utgåvan är två album med John Clarke, som inte ska blandas ihop med den mer kände Johnny Clarke (!). *Visions of John Clarke* gavs ut 1979 och spelades strax efteråt in på nytt under namnet *Rootsy Reggae* på Brooklynetiketten Makossa. Wackies har här lagt de båda plattorna tillsammans på en CD. När Clarke spelade in på nytt behöll han bara fem låtar från det ursprungliga albumet så de två skivorna skiljer sig markant från varandra. *Rootsy Reggae* är ett riktigt bra album av klassiskt snitt, särskilt andra halvan. Höjdpunkter är *Polution, Wasn't it You* och tunga *You Like to Borrow*. De två sistnämnda återfinns också på originalalbumet som håller lika hög klass och innehåller andra bra spår som *Tell Me the Truth*.

Wackies sitter onekligen på en skatt med intressant reggae och John Clarke är en trevlig ny bekantskap. Särskilt nu när Blood & Fire och Pressure Sounds drastiskt dragit ner på sin utgivningstakt så fyller Wackies ett svårtillfredsställt behov.

Isac Nordgren

THE CLASSIC STRUGGLE*Feel Like Hell*

METAL BLADE/BORDER

I augusti förra året släppte Ironclad Recordings *Feel Like Hell*, The Classic Struggles debutalbum, i USA. Nu har turen kommit till oss i Europa.

Bandet härstammar från South Carolina i USA, har spelat ihop i fyra år och kommer från en generation som lyssnat på The Black Dahlia Murder, Hatesphere och The Haunted. De har också lyckats plita ihop en av årets mest iögonfallande sångtitlar: *It's Not About Breaking Heart, It's About Breaking Faces*. Det är dock inte bandets bästa låt musikaliskt. Jag föredrar *From These Eyes* och *Amen to Artillery*.

The Classic Struggle spelar en kompromisslös aggressiv mix av hardcore och thrash/death, så kallad metalcore. Det är snortajt och avancerat. Ändå lyfter det inte helt och hållet. Kanske till viss del för att sångaren Tim Zlinskys röst låter alldeles daglig trots sandpappret i strupen.

Torbjörn Hallgren

THE CONGOS & FRIENDS*Fisherman Style*

BLOOD AND FIRE/ROOTS

På Jamaica har de varit populära i 30 år. Så kallade "one-rhythm albums" där olika artister sjunger eller toastar till en och samma musikaliska bakgrund. En enda låt får alltså utgöra stommen för artisternas skilda uttrycksätt.

Precis så har det gått till på den här dubbeln som innehåller 22 nyinspelningar, en äldre dubversion samt den remastrade originalinspelningen av *Fisherman* med duon The Congos. Sången härstammar från det blytung albumet *Heart of the Congos* som ständigt prisats och kallats klassiker. Med all rätt. Cedric Myton och Roy Johnson slog nämligen huvudet på spiken när de i slutet av 70-talet spelade in sina starka och politiska låtar i den klassiska Black Ark-studion, låt Lee "Scratch" Perry vara producent och lånade körhjälp av bland andra The Meditations.

Men 23 versioner av *Fisherman* blir väldigt mastigt. Visserligen gör namn som Max Romeo, Lutan Fyah och Prince Jazzbo strålande ifrån sig men efter ett tag blir den musikaliska bakgrunden både enformig och tröttnande. Och föredettingar som Gregory Isaacs och U-Roy kunde gott stannat hemma. För den som inte hört *Heart of the Congos* är det en god idé att i stället börja med den.

Robert Lagerström

COUCH*Figur 5*

MORRMUSIC/BORDER

Couch är ett München-band som debuterade i det tysta redan för mer än tio år sedan. Detta är deras första släpp på fem år och även deras femte album, därav namnet kan man anta. Till stora delar låter Couch som instrumental indie-rock även om man på flera låtar drar åt det mer elektroniska hållet. *Zwei Streifen im Blau* låter lite som Depeche Modes grejer de senaste femton åren. Bakom de postrocksmonotona gitarrfigurerna kan man skönja element som kunde hämtats från elektroniska kungligheter som AFX eller Cylob.

Ibland känns alla komponenter i en artists musik så välbekanta att det på något märkligt vis kan vara svårt att hitta de rätta referenspunkterna. Visst låter det Mogwai, Bowery Electric och annan postrock men Couch lånar också harmonier från hela indiehistorien, till och med från band som Smiths. Tidigare gavs deras album ut av det klassiska amerikanska bolaget Matador. Det här är deras första album på tyska Morrmusic som också ger ut artister som Lali Puna och Tarwater.

Figur 5 tappar ordentligt sista fyra låtarna men trots att det inte är någon vidare originell platta så är den bitvis riktigt bra, särskilt i indiedängor som *Position: Wieder Eins* och öppningslåten *Gegen Alles Bereit*.

Isac Nordgren

CROWDPLEASER & ST. PLOMB

2006

MENTALGROOVE/IMPORT

Early öppnar och det är lätt att tro att man klivit rakt in i ett yogapass med mjukisbyxor, rökelse och nyttiga örtteer. New age-flummigt virrar syntljuden runt efter andlig ledning. En skiva om tid ska väl vara så? Sökande, öppen, undrande om världslalltets gåta. Tid är ju ändå en följeslagare på vägen från födelse till död.

Nej, en skiva om tid behöver inte vara så flummig. Den kan vara lika rakt dansant som 2006 är. För efter inledningsstycket går allt den mer dansanta vägen. Avskalat och rakt. Utan krusiduller. Här är svänget i

fokus. I utkanten av fokusområdet vingar en del knäppa infall förbi. Bästa från Schweiz på mycket länge.

Mats Almegård

THE CZARS*Sorry I Made You Cry*

V2/BONNIERAMIGO

2004 släpptes albumet *Goodbye* som för många skulle räknas som det sista albumet inspelat och släppt av The Czars. Fast nu är det inte alla som håller med om det påståendet och då allra minst John Grant, som 1994 startade bandet tillsammans med basisten Chris Pearson.

Två år efter den så kallade avskeds-skivan då fem av bandets medlemmar tackade för sig för att finna lyckan på ett grönnare fält på andra sidan staketet. Kvar blev som sagt sångaren John som vägrat släppa tyglarna och istället vänt sig till sina gamla kompisar i skivbackarna för att få lite hjälp på traven.

Slutprodukten resulterar i 50 minuter fina tolkningar av gamla dängor, där tonvikten hamnar just på fina! Med en röst som framtagna genom en kloning av Nick Cave, Frank Sinatra och Paul Simon bjuder han på ett hjärtskärande uppträdande där han precis som i albumtiteln ber om ursäkt för sitt beteende. När han kombinerar rösten med sin enkla markerade gitarr, som funkar lika bra inpluggad som akustisk är kvällen framför brasan fulländad.

Det är roligt att se Björn och Benny som representanter med *Angel Eyes* som fått sig en kalifornisk pimpning, men höjdpunkten är ändå *My Funny Valentine* där Sinatras storslagenhet har bytts ut mot en mystik som liknar det Thom Yorke med mannar har att erbjuda.

Samuel Olsson

DALMINJO*Some Day You'll Dance for Me, Tokyo*

DEEPLAY MUSIC

Anja Oyen Visters stämma ligger i gränslandet mellan Karin Dreijer och Björk. I rollen som Morrissey i Dalminjos massakrerier av Smiths-klassikern *There is a Light That Never Goes Out* räcker det inte till. Resultatet blir bara platt och oinspirerat. Tokigt, eftersom intentionen är god.

Normannen Dalminjos andra skiva skulle passa utmärkt på en flashig modevisning, ett cocktailparty eller någon halvhipp bar i Stockholm dit folk går för förfriskningar och ytlig bekräftelse. Han använder sig av fem olika sångerskor som förstärkning över de loungedoftande housebeats blandade med soul, jazz och 80-tal. Ironiskt nog lyfter det inte förrän i avslutande numret *Scars* – en instrumental drum'n'bass-låt inslagen i mjukplast. I övrigt lämnar *Someday You'll Dance for Me Tokyo* inte annat en svag olivsmak efter sig.

Christian Thunar

DEEP PURPLE*Live at Montreux 1996*

EAGLE/PLAYGROUND

Låt oss en gång för alla slå fast att en skivhylla utan *Fireball*, *Pictures of Home*, *Black Night*, *When a Blind Man Cries* och *Smoke On the Water* är fattig, fattig och ofullständig. De allt mer ålderstigna herrarna i Deep Purple tycks dessutom tro att en otalig mängd livevarianter med 30 år gamla låtar är precis lika essentiellt. Denna gång hämtas materialet från Montreux Jazz Festival 1996 och 2000. Hur jag än vänder och vrider på det kan jag inte förstå vad det ska vara bra för.

Roger Bengtsson

AL DI MEOLA & FRIENDS*Vocal Rendezvous*

SPV/PLAYGROUND

Så här tänkte Al: "Fan! Min karriär står i sin som den kossa jag är. Om man skulle göra som Carlos [Santana]. Han är ju het eftersom han gjort en del låtar med coola artister som kidsen gillar. Och så har han ju solglasögon och hatt".

Tyvärr Al, det här inte din platta. Du övergläns inte Joe, Macy Gray, Angie Stone och MC Solaar. Du kommer fortfarande att vara lika okänd för den breda massan.

Du är en gudabenådad gitarrist, men allvarligt talat. Är inte *Vocal Rendezvous* en mycket tråkig platta. När inte Angie Stone kan få en låt att lyfta då är det inte en bra låt.

Gör en ny platta med John McLaughlin och Paco de Lucia som den akustiska ni gjorde ihop. Den var riktigt fin.

Per Lundberg GB

DIVERSE ARTISTER*Elektronische Musik Interkontinental 5*

TRAUM/IMPORT

Nathan Fake gör stillastående vackert ambienta klangskisser. Annars dansar Traum-artisterna stadigt fram på dansgolvet på den senaste interkontinental samlingen. Eller stadigt och stadigt. Det böljar fram både hit och dit. Linus Quick ger oss ett storslaget rejvmonster med ekande trumslag, pumpande hihats och frätande basgångar. Hans är bara en i raden av fantastiska låtar på denna samling.

Som label har Traum gått från klarhet till klarhet på sistone. Frågan är om de inte tillhör de fem mest intressanta och högkvalitativa för tillfället? Går väl inte att svara på. Faktum är att de i alla fall är bättre än någonsin. Den här samlingen med frustande elektronisk fluffracetechno är dessutom en utmärkt introduktion till bolaget.

Mats Almegård

DIVERSE ARTISTER*Exit Music – Songs with Radio Heads*

RAPSTER/PLAYGROUND

När band tagit sig upp till den nivån att de på ett eller annat sätt geniförklarar eller avgudas av fans världen över faller det till sin rätt att de får en eller flera tribute-skivor inspelade att hedra deras verk. Att temat för de skapande artisterna denna gång faller på Radiohead, bandet som aldrig slutar bjuda på överraskningar och vägrar förknippas med en nischad ljudbild, känns både naturligt och välkommet.

Med ett projekt som detta tillkommer ett stort ansvar, då den stora frågan är om det går att ge rättvisa till musiken genom att omvandla låtar som för många redan ses som fulländade. Argumentet för dans- och hiphopbolaget BBE som står som initiativtagare till projektet är att det handlar om en kärleksförklaring. Då Radiohead vägrat att hålla sig inom vissa bestämda ramar utan envist vänt bort huvudet från alla med svar, för att likt Stravinsky och Zappa bryta mot konventioner, har de nått ut till en bred lyssnarskara.

Det är med stor tillfredsställelse jag avnjuter kreationen där breakbeats avlöser djup, glädjesprittande soul för att ömt reta de redan avnjutande öronen med naiv, markerad jazz. Med öppningsspåret *No Surprises* är det som om Shawn Lee försöker återspegla hela konceptet med sin gosspejliknande chorus uppmana lyssnaren att sluta förvänas och istället inse den kapacitet Radioheads låtar bär på.

Om du tvekar över värdigheten att låta detta album kampera bredvid dina Radioheadplattor, kan du släppa den tanken. Avnjut de lysande versionerna av

Just, Paranoid Android och *Everything in it's Right Place*, så förstår du mig.

Samuel Olsson

DIVERSE ARTISTER

Friendly Integration

DETROIT UNDERGROUND/IMPORT

Första CD-skivan från Detroit Underground är en välmattad sak. Förutom sexton spår för CD-spelaren finns också mixtejper av Jerry Abstract och Team Shadetek som bonusspår för ipoden och datorn. Konstigt bara att förpackningen är så kluddig att man knappt ser att läsa vad som står. Dessvärre är det också fallet med en del av musiken på den här samlingen. Det blir breakbeatkludd som klimpar ihop sig till en tjock gröt. Som värst är det i och med japanska Hlmawari. Jag har aldrig hört maken till okritisk Björk-kopia. Då har man ju ändå hört en hel del i den ligan. Positiva saker finns det så klart också. Det är ingen dålig samling, men den hade mått bra av att skära ner på breakbeatsen. Som i Direkt Jives fantastiskt vackra *Remind* och *Emulgator 410* av Modeselektor – som som vanligt har glimten i ögat, även om det är mörkare tongångar här än på *Hello Mom*.

Mats Almegård

DIVERSE ARTISTER

Min2MAX

M-NUS/IMPORT

Richie Hawtin är boss på M-nus och världsmästare på minimal techno. Han beslutade sig för att dra tillbaka sitt spår från den här samlingen. Till förmån för andra. Det säger en hel del. Visst är det väl strategiskt viktigt att föra ut de mer okända namnen på bolaget. Men inte bara. För de tolv låtar som finns på den här samlingen är magisk minimalism från början till slut. Inte för att jag tror att alla spår är bättre än det Hawtin själv hade kunnat bidra med, men det spelar ingen roll. Det här är en fullödlig samling. Inga ändringar nödvändiga. Nya minimalhits med bland andra Magda, Troy Pierce, Marc Houle och Gaiser som kommer att rocka många sena dansgolv i sommar.

Mats Almegård

DIVERSE ARTISTER

Superlongevity Four

PERLON/IMPORT

Med ett startfält innehållande Matt John, Luciano och Ricardo Villalobos är Perlon ständigt ett av Tysklands hetaste minimal-technobolag. På denna samling får man allt i ett svep. *Superlongevity Four* är också karakteristiskt för bolaget som tagit sitt namn efter ett nylontyg som började tillverkas i Tyskland på 1930-talet. Det låter nämligen väldigt knarkigt och skevt. Där M_nus alltid är avskalat kirurgiska i sin minimalism är Perlon snarare stört sud-diga. Det går inte riktigt att sätta fingret på vad det är. Kanske är det också en del av hemligheten bakom deras sköna releaser. För en sak är säkert: Perlon är toppklass, så även denna samling.

Mats Almegård

DIVERSE ARTISTER

Voice of the Spirit, the Gospel of the South

DUALTONE/BORDER

Inledningsvis skulle plattan rymma gospel från Appalacherna men det blev till slut gospel från södern. John Carter Cash står som producent och har samlat ihop ett gäng vänner till familjen som gör nyinspelningar av gamla klassiska, en del obskyra, gossPELLÅtar. Plattan är tillägnad Johnny och June som med bara några månaders mellanrum avled 2003. Johnny Cash själv medverkar på plattan med *Unclouded Day*, en makalöst bra låt han spelade in strax efter Junes död. Bluegrasslegender som Earl Scruggs och son, Mac Wiseman

och Del McCoury och son finns även med i uppställningen. Wiseman gör en fantastisk version av *By the Side of the Road*, medan far och son McCoury ger sig på *My Lord Keeps a Record*. Även Mavis Staples och Connie Smith gör bra ifrån sig.

På sina ställen när *Voice of the Spirit, the Gospel of the South* nästan samma höjder som soundtracket till *O Brother Where art Thou*. Plattans första halvlek är fantastiskt bra och det är de som är äldst i gården som sköter sig bäst. Man måste levt ett tag för att göra en gospellåt rättvisa, det ska finnas något i rösten. En trötthet, en darrning, en heshet. Just därför funkade det inte lika bra med Vince Gill eller John Cowan & Tony Rice. På det stora hela dock är *Voice of the Spirit, the Gospel of the South* fylld av fantastiska vita som svarta låtar.

Tro fan att folk är mer troende i Amerika, de har ju bättre musik.

Annica Henriksson

DIVING WITH ANDY

Diving With Andy

SUMMERTIME/HARMONIA MUNDI

Skärskådas musikbiblioteken geografiskt har Frankrike ofta en undanskymd plats. I mitt fall är *Diving With Andy* faktiskt första bekantskapen. En riktigt trevlig sådan dessutom. Finlirad pop som i vissa stunder påminner om Lampshade då de kvinnliga vokalisterna i båda banden imponerar stort. Allra bäst blir det i bossapopstunderna men då skivan är stark rakt igenom rekommenderas den varmt.

Roger Bengtsson

DRESDEN DOLLS

Yes, Virginia

ROADRUNNER/BONNIERAMIGO

Så här ska det absolut senaste, det hip-paste, det man ska lyssna på låta som. Och det är väl okej. Cabaret-rock, eller burlesk-pop om det låter bättre, men vad det egentligen låter mest som är en ratad musikalsängerska, en trummis och lite glatt piano. Skillnaden är att trummisen och sångerskan verkligen har låtar att backa upp hela den engelska pubkänslan med. Men jag vill hela tiden att det ska vara mer spännande och farligt än det är, hela plattan är ganska så snäll, och visst, Brian Viglione är en gammal heavy metal-trummis och får släppet ibland – men det räcker inte. Vassast är det egentligen när Amanda Palmer är ensam med sin röst vid pianot, inte riktigt förrän då bränns det.

Fast Dresden Dolls är på rätt väg, de vill väl och de kan definitivt skriva låtar – de behöver bara nåt mer. Fråga mig inte vad, men något saknas.

Mathias Skeppstedt

DUBLEE

Pseudo Harmonia

MULE ELECTRONIC/IMPORT

Thomas Fehlmann bidrar med en remix på Cliff som bonus på den här CD:n. Det känns logiskt. Fehlmann som själv reser i dublandskapen både på egen hand och med The Orb känns ganska nära till hands på hela *Pseudo Harmonia*. Inte för att han gjort något mer än den där mixen. Dublee har gjort resten själv och han har gjort det jävligt bra. Oerhört skön dubtechno som påminner om nysnämnde Fehlmann, men i ännu högre grad om Basic Channel och Pole. Till skillnad från dessa giganter låter Dublee ändå lättare och luftigare. Han har jämförts med Monolake, men det är en missvisande riktning. Monolake är också en fantastisk producent, men han går mer åt svårhan och det klaustrofobiska i sin maskinpark. Dublee gör dub men hela tiden riktad mot det ljusa glada. Det som funkade så bra på ett dansgolv och det som gör våren rättvisa i dina hörlurar.

Mats Almegård

ELF POWER

Back to the Web

RYKODISC/SHOWTIME

När jag lyssnar på *Back to the Web* vet jag inte om jag ska tycka att Elf Power är mångfacetterade eller splittrade. För det känns ibland som att man inte har den ringaste aning om hur de kommer att låta nästa gång. Från REM-pop via smygpsykedelia till Velvet-influerad glamrock. Inget av detta dominerar här, även om det finns någonstans där i bakgrunden, mer eller mindre uttalat och exekverat. Istället är det rätt folkinfluerat, på det där stillsamma, episka sättet.

Och frågan är om inte det här känns som den mest intressanta sidan av Elf Power. Här finns både pop och rock, men det är de där avbrotten som gör hela kontexten. Där *Rolling Black Water* ger andningspausen efter *An Old Familiar Scene*. Där den där nästan modernt mondänt rurala charmen får inrama allt. Trots att det innehåller fler musikaliska ingredienser än tidigare alster känns detta som det Elf Power man väntat ska uppenbara sig.

Magnus Sjöberg

RAMBLIN' JACK ELLIOTT

I Stand Alone

ANTI/BONNIERAMIGO

Skulle du lyssna på Eilert Pilarm istället för Elvis Presley? Föredrar du Josef Zackrisson framför Thåström? The Poodles framför Mötley Crüe? Då kanske du bör städa undan dina plattor av tidig Dylan, Pete Seeger och Woody Guthrie och bereda plats åt Ramblin' Jack Elliott. Nu är det kanske ganska orättvist att jämföra honom med ovan nämnda stolpskott till kopior, men tro mig – även i det här fallet är originalet överlägset. Om nu någon tvivlade.

Christian Thunarf

ENOK

Electric No Ordinary Kitchen

GAC

Hur jag än vänder och vrider på det har jag djävulskt svårt för elgitarr i jazz. Jag kan bara inte ta det. Tyvärr. Jag hoppades att det skulle finnas någon annan som kunde förbarma sig över Enok men nu blev det så här. Att de dessutom börjar med en dänga kallad *Chicken Tikka Masala* som just låter pseudoindisk, ja då har de svårt att hämta upp något alls. Och sopransax, som jag bara i undantagsfall uppskattar (Coltrane förstås och några till) – tyvärr, jag fixar det bara inte. Det svajar redan på gränsen till det outhärdliga. Skulle då datorerna kunna fixa något? Nej, det svajar ut i ett fusionträsk utan mening, mål eller intresse.

Fredrik Eriksson

ESKOBAR

Eskobar

GIBULCHI/BONNIERAMIGO

Eskobar har tidigare varit ett substitut för The Ark, men på senare är tycks banden ha utvecklats och blivit två olika. The Ark satade på fjädrar och kostym medan Eskobar lagt fokus på sång och nya instrument; som trumpet, stråkar och trälåda.

Den självbettillade skivan kretsar mycket kring Daniel Bellqvists sång. Enkelt, avskalat och årligt. Dessutom inspelat live. Eskobar tycks ha mognat med åren och insett att kvalitet alltid bör gå före kvantitet, och därmed satsat på få men effektfulla detaljer. Som ett extra rivigt gitarriff, ett snyggt trumsolo eller ett tillputsat avslut på en lätttext.

Sammantaget, en riktigt bra popskiva för 2000-talet. Att bandet dessutom startat skivbolag gör dem än mer tidsenliga. Att gå sin egen väg och bygga integritetsväggar av betong är trendigt. Ola Salo-pastischer är ett minne blott...

Gabriella Fäldt

opolerat, men väldigt stämningsskapande. Likheter finns naturligtvis med Tommi Grönlunds egna bolag Sähkö. Men på *Leech* finns det inte mycket till beats eller annat som stör. Här är den rena elektroniken i centrum. Det är ju saker som von Hauswollf intresserat sig för tidigare i sina utställningar. Precis som i installationerna skalar han här av ljudkonsten till en hård och karg kärna.

Sista stycket DJ-set skiljer sig något. Kanske för att det inte är elektronik som samplats utan Aphex Twins beryktade sandpappers-DJ-set. Genast blir det lite mer industriellt och därmed tyvärr inte lika intressant.

Mats Almgård

HAWTHORNE HEIGHTS

If Only You Were Here

VICTORY/WARNER

Det finns så mycket musik som man nästan aldrig hör talas om (särskilt om man som undertecknad aldrig nyttjat DC++ eller liknande för nedladdning). Speciellt amerikanska band som ofta inte behöver göra sig besväret att lämna hemkontinenten. Affärerna går nog bra där – Pearl Jam hade väl exempelvis en period på närmare ett årtionde då de inte turnerade utanför Staterna.

Hawthorne Heights debutplatta ruskade tydligen om lite i USA. Har själv inte hört den, men tydligen belönades den med massiv speltid på MTV och deltagande i turnépaketet Warped Tour. Meriter för somliga, personligen tycker jag att musiken är tidstypisk men dessvärre tråkig. Kan räkna upp en handfull amerikanska unga rockband som låter både liknande och bättre. Hela *If Only You Were Here* passerar både en och två genomlysningar utan att lämna några spår efter sig. Slätstruket är bara förnamnet...

Niklas Simonsson

HOBOTALK

Notes on Sunset

GLITTERHOUSE/PLAYGROUND

Det är ofattbart hur en del musiker först kliver in i ens liv och gör sig hemmastadda för att vi en dag ska vakna upp och upptäcka att vi aldrig märkte när de försvann. År 2000 tog Marc Pilley och hans band Hobotalk av sig sina ytterkläder och markerade tydligt att de hörde hemma i ramplyuset. Med albumet *Beauty in Madness* lovprisades de var de än rörde sig och spåddes en ljus framtid.

När Marc nu sex år senare tittar i backspegeln, ser han strulet med sitt gamla skivbolag och stora förändringar i både sitt liv och bland medlemmarna i bandet. Det mesta av det som fanns vid debuten har försvunnit, med undantag för en sak – Marc Pilley och rösten som skulle få självaste Dracula att tacka ja till ett glas mjölk.

När skivan funnit sig tillrätta i stereon är det svårt att få den att slita sig därifrån. Det går att förstå sig den gamla nedstängda kyrkan där bandet spelade i materialet till plattan. Blundar jag riktigt hårt går det att se hur Ryan Adams, Badly Drawn Boy och den avlidne Nick Drake sätter sig ner i de dammiga bänkarna. Precis som mig sitter de helt avslappnade och kan inte undgå att fastna med blicken på det klara ljuset som lyser upp bandet och förstärker känslan som redan skapats av den klara akustiken i salen.

Samuel Olsson

JOLIE HOLLAND

Springtime Can Kill You

ANTI/BONNIERAMIGO

Man slås ganska snabbt att hon lyckas hålla kvar vid sitt uttryck, det där lite lantliga, lite skeva, aviga, lite minimalistiskt tillbakalutade. På gott och ont. Man hade

väl i och för sig inte trott att den närmast varande buskerstiden hon har bakom sig skulle ge upp och sluta ge avtryck i musiken, men det har ju hänt förr.

Och på samma sätt som det känns som ett gott välkommande, känns det också lite förutsägbart; inte låtarna, men själva uttrycket. Ibland känns hon nästan som den fullständigt oväntade länken mellan Diamanda Galas, Tom Waits och Joni Mitchell, men också utan att någonsin flippa ut helt. Det är väl det som är hennes storhet. För även om jag inte hittar några riktigt utstickande spår här så är helheten, hantverket, plattan helgjuten. Även om jag självklart hade hoppats på en motsvarighet till Escondidas ruralt svängiga version av *Mad Tom from Bedlam*.

Magnus Sjöberg

HOOBASTANK

Every Man for Himself

ISLAND/UNIVERSAL

Hoobastank är underliga och ibland tude-lade, på ett lite lismande inställsamt sätt. Som många band på den amerikanska rockkartan vill de visa upp två sidor av sig själva. Två som inte alltid går ihop – de vill inte överge radiopubliken och levererar sålunda gulliga halvbollader som *Reason* (förra plattans titelspår, tillika en jättehit). Samtidigt vill de kunna riva till lite för att kunna kalla sig rockband, om man vill granska dem med det cyniska ögat.

På nya *Every Man for Himself* är det den senare som är i majoritet. Mer drag än mjukighet, och *The First of Me* och *Born to Lead* är tänkbara singelsläpp. Att påstå att *Every Man for Himself* är ett starkt album är väl att ta i, men i mina ögon är det i alla fall ett fall framåt i jämförelse med tidigare plattor.

Niklas Simonsson

RYOJI IKEDA

Dataplex

RASTER NOTON/IMPORT

Det tyska skivbolaget Raster Noton är ett av de mer konsekventa. Varje release skulle gå att bara titta på för att inse att vi har att göra med ett nytt RN-släpp. Japanske elektronikakompositören Ryoji Ikedas nya skiva är inget undantag. Stramt omslag i svart och vitt. Ett omslag som täcks av en hel rad streckkoder. Det talar inte bara om att det är en ny Raster Noton-skiva, utan också att vi har att göra med en skiva som ägnar sig åt data och databärande strukturer.

När skivan sätter igång är det också typiskt RN. Avskalad, stram, minimal och högelektronisk musik väller ut ur högtalarna. Trots att det är så minimalt är det här musik som tar stor plats. Inte så konstigt med tanke på att Ikeda använder sig av digitala skräpljud och i det här fallet är det inte clicks'n'cuts – utan riktigt högfrekvent ilska digitalkaskader. Så är det avskalad och maximalt samtidigt. En skiva som bjuder på rytmer någonstans i låt tio av 20 och som till största del är högfrekventa digitala ljud. Att den ändå fascinerar måste bero på Ikedas oerhörda hantverkskunnande.

Mats Almgård

I'M NOT A GUN

We Think as Instruments

CITY CENTER OFFICES/DOTSHOP:SE

Det är mycket möjligt att de tänker som instrument, John Tejada och Takeshi Nishimoto. Tejada är väl i så fall den som spår fram de fluffigt mjuka bakgrunderna. Nishimoto funderar på hur gitarrslingorna ska låta. Tyvärr borde de nog ha tänkt lite längre, planerat lite mer. För det här är rätt oinspirerat. Tejada väver ljudmattor och Nishimoto spinner loss på gitarren. När det är som värst är det etno/worldmu-

sic-kitsch i *A Letter From the Past*. Där hade det inte förvånat om Ry Cooder knackat på vilken sekund som helst. Det gör han som tur är inte och skivan har ett par fina låtar också. När det funkar bäst är det i melodier som *Ripples in the Water*. De är alldeles för beroende av sina inspirationskällor Tortoise, men funkar ändå rätt bra.

Mats Almgård

CHRIS ISAAK

Best Of

REPRISE/WARNER

Stilsäkra gamle charmören Chris Isaak poserar i kostym, cowboyskjortor och hög lugg för denna silkesmjuka samling låtar genomsyrade av hans intima musikaliska sensibilitet. Massvis av är och nio plattor har hunnit passera men denna platta lyfter bara när man möts av massiva hits som *Wicked Game*, *Blue Hotel* eller Roy Orbison-covern *Only the Lonely*. Utöver dessa och bluesgungande *Baby Did a Bad Bad Thing* är materialet nämligen medelmåttigt. Och inget att springa benen av sig för.

Gary Landström

THE ISLEY BROTHERS

Baby Makin' Music

DEF JAM/UNIVERSAL

Det blir mycket småstönande och sexviskande på en sådan här platta. Ronald Isley som leder styrkorna utger sig återigen för att vara rejält horny – och som för att understryka detta är R Kelly inbjuden till micken på *Blast Off*. Det som bjuds är alltså sängkammersoul så följsam att man smälter. Kan funka vid speciella tillfällen.

Gary Landström

NIELS JENSEN

All min kärlek

STUDIO 14

Det är mycket nostalgi över Niels Jensen. Han är väl främst känd från ungdomsfilmerna G, men livnär sig även på skådespeleri, konst och låtskrivande. Nog för att det är bra att ha många strängar på sin lyra men i Niels Jensens fall känns det som om gitarren är något ostäm. För att vara så där brutalt ärlig som krävs att man är ibland: några av låtarna på *All min kärlek* är riktigt usla. Andra funkare som helheten blir trevande.

För att förklara: *All min kärlek* är en slags improviserad estradpoesi kombinerat med akustiska toner och rock. Kan möjligen uppskattas av den som gillar artister skolade i samma genre som Daniel Boyacioglu men för mig blir det för mycket nagellack. Det vill säga, överproducerat och pretentiöst.

Några underfundiga texter och lekfulla tongångar lyfter det hela över godkäntgränsen men inte mer än så. Det hjälper inte ens att Niels Jensens signerade litografi som medföljer vissa av albumen är en riktigt pärla. Som konstnär: wow. Som musiker: nja.

Gabriella Fäldt

AKIRA KAJIYAMA + JOE LYNN TURNER

Fire Without Flame

AOR HEAVEN/BORDER

Efter den skrattretande Deep Purple-kal-konen *Slaves and Masters* från 1990 lovade jag mig själv att aldrig mer ägna Joe Lynn Turner ett öra. Trots att han var långt ifrån ensam ansvarig för debaclet fick hans grönögolingsstatus i bandet klå skott för aversionen.

Att den multiinstrumentelle japanen Akira, som spelar allt på *Fire Without Flame*, föredrar Turner vid mikrofonen kanske är ett tecken på att Joe ska tillåtas lämna skamvrån. Efter en hel platta med geografilektions-tråkig melodi(hård)rock letar man helst syndabockar och, ja – det är säkert ditt fel igen, Joe.

Roger Bengtsson

KIKI*Boogybytes Vol. 1***SASCHA FUNKE***Boogybytes Vol. 2*

BPITCH CONTROL/IMPORT

Först ut i Bpitchs nya mixserie är finske Kiki som alltid tillhört Berlinbolagets blekaste skara producenter. Alltid på gränsen till att vara bra, alltid med någon skön låt. Men aldrig riktigt övertygande. Så är det faktiskt när han DJ:ar också. Trots högkaratmaterial i form av bland annat Marc Houles remix på Slams Kill The Pain och vansinnigt vackra tranceglittret Rej från Åme lyckas han inte riktigt. Han petar in egna små låtstycken – eller Ellen Allien-bitar – här och var, men det blir ändå inte riktigt intressant. Bra utan att beröra och att det är bra beror nog mest på låtarna, inte på mixen.

Betydligt bättre är Sascha Funke. Låtvalet sitter som en smäck. Alla som har med Louderbachs *Grace (Anxiety)* och Sleeparchives *Acd-voice* på en mix-CD förtjänar respekt och kan väl knappast misslyckas. Men när han sen klämmer in både Tomson & Daniel De La Curtis *Synthic* och Villalobos *What You Say Is More Than I Can Say* är det grymt bra. Dessutom skarvar han ihop skivorna snyggt och visar med sitt eget spår *In Between Ways* vilken kanonproducent han är. Gott folk, Sascha Funke har levererat soundtracket till era ljumma vårnätter!

Mats Almgård

ZIGGY KINDER*Akrobatik*

WARE/IMPORT

Dansmusik är kortfattat beskrivet musik att dansa till. En ren självklarhet som ter sig fänig i tryck. Men ibland kanske man ska påminna sig om att det faktiskt är det det hela handlar om. För handen på hjärtat: visst finns det dansmusik som du inte kan eller vill ta ett steg till? Självklart gör det det. Ska man sen gå och bli akrobatisk på dansgolvet, ja då krävs det något av Ziggy Kinders kaliber. För *Akrobatik* är en skiva som inbjuder till så mycket mer än bara lite försiktigt fotarbete. Den studsande basen, de intrikata trumprogrammeringarna, de gladmelankoliska melodierna – alltihop har en uppgift: att få dig att dansa. Och dansa kommer du att göra. Till nästan hela skivan, men särskilt till hårt tillbakahållna men effektiva *Der Trick mit der Kick*. Det är bara sista spårets gitarrplockande i *Fingerkribbel* som inte säger någonting. Förmodligen för att Ziggys fokus bör vara riktat mot dansgolvet.

Mats Almgård

MARK KNOPFLER AND EMMYLOU HARRIS*All the Roadrunning*

WILL D. SIDE/UNIVERSAL

Med den karaktäristiska Dire Straits-plockande gitarren och den vuxna gubbrösten leder Mark Knopfler in Emmylou Harris i ett antingen mysigt eller countrydammande musikaliskt landskap. Och i spår som *This is Us* och vackra *Rollin' On* där Emmylous väna röst får ta större plats funkar det nägorlunda. Hennes skönsång är plattans räddning helt enkelt. Annars låter det mesta på *All the Roadrunning* som trött medelåldersmuzak. Perfekt för BINGOLOTTA-publikens som också fick sig ett uppträdande.

Gary Landström

KUNG KODUM*Medicin som botar*

I-RATION

Kung Kodum har bytt riktning sen debutplattan och musikaliskt börjat ömsa skinn. *Medicin som botar* känns än mer som frontfiguren Nicolas Rodriguez vision

och det är kul att han tar ett steg vidare, eller åtminstone lite bredvid den trygga landsvägen.

Det här är ett album som går upp och ner. Det finns många delar som inte riktigt funkar men minst lika många som gör det. Personligen föredrar jag det framför en jämntjock produkt. Musiken domineras av Erik Walls imponerande gitarrspel och ofta av elektroniska beats. Många medlemmar har fått ta ett steg bakåt. I vissa fall är det utmärkt som den snyggt återhållna blåsektionen, i andra fall är det sämre. Sångerskan Frida Lindhart var en av bandets främsta tillgångar på förra plattan men nu är hon alltför ofta reducerad till körtje.

Öppningslåten *Skål nog* är ganska trist tills den går loss i ett tungt hiphopreggae-parti med vocoder. Jag har tidigare hyllat Rodriguez som sångare men när sången närmar sig rap känns den stiltig. *15 minuter* är en mycket bra produktion som till och med lyckas göra en tvårflojt snyggt.

Om soundet på förra plattan påminde om klassisk uptemporeggae som Peps, Gladiators och Culture så låter det nu mer brittiskt, med referenser som Mad Professor och Augustus Pablos sena produktioner. Den lite rockiga lekfullheten får mig att tänka på japanerna i Dry & Heavy. Ett exempel på experimentlustan är det schyssta mellanspelet *Kung Kodum och Silvia*. Silvia syftar inte på vår drottning utan på gästsångerskan Silvia Magnusson.

Plattan blir lite sämre i mitten, i synnerhet *Balkan Ragga* som låter som en gammal Les Negresses Vertes-remix. Men den tar sig igen mot slutet och knyts samman av *Dimmern på lägsta nivå*, en avskalad och cool loverslått där Rodriguez och Lindhart sjunger om sex utan att bli smetiga eller pinsamma. *Medicin som botar* innehåller inte den typ av hits som förra plattan, den låt som sätter sig mest är *Jag lovar och svär* med eget dub i släptåg. Istället är det här en spännande och lovande skiva, en mellanskiva fast i positiv bemärkelse. Kung Kodum är på resa mot ny mark.

Isac Nordgren

ALBERT LEE*Road Runner*

SUGAR HILL RECORDS

Albert Lee har varit med ett tag. Har gått igenom de flesta genrer där man kan vara en snubbe med en Telecaster på magen och se så sista galeat busig ut. Rockabilly, rock'n'roll, r'n'b och soul. You name it. Albert har varit där. Han är faktiskt fortfarande där. Samma bländvita leende nu som då. *Road Runner* är nummer tio i raden av soloalbum. Albert Lee var även en gång i tiden medlem i Everly Brothers och har varit Emmylou Harris sidekick. Trots det är *Road Runner* inte en vacker skiva. Stereotyp och stigmatiserat. Skit-tråkigt helt enkelt.

Per Lundberg GB

LINDA MALMSTRÖM*Red Valley*

AUDEO/DEAD FROG

Vi har under senare år varit väldigt bortskämda med flera nya akter inom den kvinnliga singer/songwriter-scenen. Linda Malmström må vara ett nytt namn för många, men i själva verket har hon en hel del år bakom sig med skivsläpp och spelningar i Sverige och Kanada.

Med *Red Valley* plockar hon fram en hel del av sin djupa musikalitet som utvecklats av att spela mycket själv samt i olika konstellationer under de gångna åren. Produkten som sedan levereras är ett album som innehåller en stor variation av låtar kryddade med blues, country, folk och prog.

Låtarna förmedlar allt ifrån längtan till förlust, glädje och önsketänkande, vilket inte på något vis är unikt, men med kombinationen av Lindas längtande, ledsamma röst och musik som komponerats för att få ett hjärta att känna tröst när allt runt omkring slitits sönder öppnas en atmosfär som du vill njuta av så länge som möjligt. Ett exempel är *Goodbye* som lätt skulle kunna utnämnas till tröstens nationalsång för brustna hjärtan. Med ett småleende pianospel och underbart blåsarrangemang utmanar hon lyssnaren och nöjer sig inte förrän mungiporna tagit en liten paus från sorgen för att kunna njuta av stunden.

Samuel Olsson

MANTA RAY*Torres de Electricidad*

ACUARELA/DOTSHOP.SE

Jag vet inte så värst mycket om spanska Manta Ray. Kanske vill jag inte det heller. Det är ganska ointressant, de är nog ganska ointressanta. *Torres de Electricidad* börjar som en bortglömd Einstürzende Neubauten-skiva från 1986 men utvecklar sig till en lätt sömning postpunk/postrock-historia som känns lätt fel och unken men kanske inte helt värdelös. Jag kan ana att en viss PM Jönsson i GP/Sonic kan tycka att det är rätt okej och dra till med en 4:a/7:a i betyg. Är det exotiskt med spanska? Om det är så kanske Manta Ray har något att komma med men å andra sidan tycker jag inte om Mogwai heller. Skottar och spanjorer – vad vet de, egentligen? Skit samma.

Fredrik Eriksson

CHRISTIAN MCBRIDE*Live at Tonic*

ROPEADOPE/SHOWTIME

Ibland vill man bara ha fått vara på plats. Att fått äran att närvara och vara en del när magi skapas. Och det oemotståndliga jazzsvänget som Christian McBride med band skapade under två kvällar på Tonic Club i New York är ett sådant tillfälle av skimrande magi man velat uppleva. *Live at Tonic* funkar förvisso som en dugligt substitut, men ändå...

Det är även skönt med jazzmusiker som jamar utan att fullständigt improvisera sönder musiken, utan lyckas bibehålla det väsentliga – nämligen svänget. Så även om man inte kan ta på stämningen via CD-skiva så kan man förnimma den. Inte fallet vid alla livealbum, så *Live at Tonic* kommer undan med beröm godkänt.

Niklas Simonsson

MESH*We Collide*

MEMENTO MATERIA

Stora tårar rullar i ögonen när de blickar upp på Depeche Mode runt *Songs of Faith & Devotion*. Att Mesh gillar sina landsmän är nog ingen hemlis. På *We Collide* driver de vidare mot mer och mer gitarrer. Melodiös syntpop som vill vara lite farlig. Snälla, kan ingen tala om för dem att det är okej att vara snäll? För inget blir så tamt som mjukissyntpoppare som vill vara hårda.

Mats Almgård

MINOR MAJORITY*Reasons to Hang Around*

BIG DIPPER/TMC NORDIC

Norska kvintetten Minor Majority har nominerats till två Spellemannspris (norska motsvarigheten till Grammis) och hunnit med fem albumsläpp sedan starten 2000.

Bandets smått countrydoftande musik är dock i det snällaste laget, det finns ingen riktig edge, det låter helt enkelt inte som om det är på blodigt allvar. Det är lite trist också med en platta som (nästan) bara handlar om kärlek. Speciellt eftersom det inte känns som om låtarnas "jag" verkligen blöder. Pål Angelskår sjunger lugnt och

sansat, han höjer aldrig rösten, låter den aldrig brytas, han är för distanserad. Det låter hemskt att säga det, men en smula alkoholproblem, pillermissbruk och depression (tänk Jeff Tweedy) skulle inte skada.

Nåja, de behöver inte misströsta, *Reasons to Hang Around* lär ju gå hem hos hemmapubliken ändå.

Annica Henriksson

NAKED APE

For the Sake of the Naked Ape

LOBOTOM

Även om långt ifrån alla band kan ligga på samma innovationsnivå som MacGyver brukar ändå en liten nisch krävas för att lämna någon form av avtryck i musikhistorien. Stockholmsbaserade Naked Ape verkar tyvärr omedvetna om sådana saker. De ska tydligen vara flitigt spelade i elektronica-kretsar, men jag kan inte se varför ens den mest inbitne underjordsmänniska har anledning att höja på ögonbrynen. Simpel syntpop utan vare sig minnesvärda melodier eller exalterande programmering gör sig bäst hemma i lekstugan.

Christian Thunar

NOFX

Wolves in Wolves Clothing

FAT WRECK CHORDS/BONNIERAMIGO

Det senaste riktigt bra NOFX-albumet var *So Long and Thanks for All the Shoes*. Det släpptes 1997. Det är rätt länge sedan. Skivorna efter den har varit okej, men lite jämntjocka och utan de där riktigt monumentala skatepunkrökarna de skämde bort oss med under storhetstiden.

Och ungefär samma sak gäller väl för nya *Wolves in Wolves Clothing*. NOFX fortsätter göra sin grej fast lite sämre. Med det inte sagt att det är dåligt. Här finns en del bra låtar och vassa texter. Som reggaeupplåten *The Marxist Brothers* som handlar om två rika revolutionärer som samlar flygpoäng för att slippa flyga andra klass nästa gång de besöker "tredje världen". Som rockiga *Leaving Jesusland* där bandet välkomnar alla som är trötta på bibelbälten i centrala USA till det mer toleranta Kalifornien. Och som i 60 %, en låt som kommer i två versioner, och tar upp de unga, storbolagsägda "punkbandens" avundsjuka på NOFX. Som ju har eget skivbolag, inget management, men som faktiskt tjänar mer pengar på mindre jobb. Som NOFX själva sjunger: "It's not that we don't pull it/It's just we only give it 60 or so percent". Ironiskt nog börjar väl det höras på deras skivor.

Daniel Axelsson

OLLE NYMAN

Behind the Clouds

A WEST SIDE FABRICATION/BORDER

Äntligen kommer det ännu en svensk uppstickare som visar att det finns stor variation och bredd i detta avlånga land. Ett band som arbetat sig upp genom att ihärdigt spela och på egen hand kränga runt 1.000 egenproducerade plattor i hemtrakten runt Norrbotten. Att de sedan inte bara uppmärksammats av norrlänningar utan även fått ett flertal låtar spelade i SVT-serien *Möbelhandlarens dotter* ger dem lysande förutsättningar.

Olle som har ett förflutet inom den norrländska hardcorescenen, har sadlat om och bläddrat igenom föräldrarnas skivsamling. Sedan har han tagit ett plus ett och format ett sound som visar att det mycket väl finns soul hos de pigmentlösa nordborna. Resultatet är ett album vars rättmätiga placering i hyllan är bredvid hjältar som Otis Redding och Sam Cooke och om du ger den en lyssning så förstär du att Van Morrison självklart bör vara närmaste albumgranne.

Samuel Olsson

ON TRIAL

Forever

BAD AFRO/IMPORT

Balladen *Too Late Too Loud* får hjärtat att skaka genom samma melankoli som Chris Isaak en gång åstadkom med *Wicked Game*. En väldigt snygg och rörande prestation som är given på spellistan. *Blood River* byggs upp med ett grymt riff och har den där frihetskänslan som all musik i den psykedeliska skolan borde ha. I övrigt är detta danska bands femte studioalbum en upplevelse i pastell som inte berör känslorna tillräckligt mycket för att sätta fart på härväxten. Det fattas färger och nyanser för att variera låtmaterialet som helhet. I stället får jag lägga ett mentalt pussel med fina bitar här och var från *Forever*.

Mikael Barani

OOMPH!

GlaubeLiebeTod

SONYBMG

Serietidningsbandet Oomph! är tillbaka igen. Medlemmarna heter saker som Dero, Crap och Flux. Första låten handlar om att Gud är en popstjärna. En annan försöker komma åt Tolkien-fansen med en låt om ringen. Musikaliskt är det en snäll variant av Rammstein. Det låter för djävligt.

Mats Almgård

O.S.I.

Free

INSIDEOUTMUSIC/BORDER

O.S.I. består av Jim Matheos och Kevin Moore. Vissa kanske känner igen Moore från dagarna i Dream Theatre, eller från det egna experimentellt lågmålda projektet Chroma Key. Det senare går igenom även här, parallellt med en tuffare och mer industriellt rockande sida av O.S.I.

Den av halvorna som faller mig minst i smaken är just den rockande varianten. Genomförandet är klanderfritt, men kombinationen av analogt och elektroniskt kan definitivt göras på ett bättre sätt. Som det är nu ställer bandet upp en addition utan att räkna ut svaret, utan att riktigt kombinera de två halvorna. Resultatet blir därför rock med lite häftiga effekter.

Home Was Good är ett perfekt exempel på hur den lugna sidan av O.S.I. är mer genomarbetad. Här kommer det stilla i Moores projekt Chroma Key fram. Här finns samma finstämdhet fast i aningen tyngre version, en känslighet insvept i elektronik som lämnar ett lätt avtryck i min själ.

Mikael Barani

OTUR

Pepperbox Hill

VAPEN & GODIS/DOTSHOPE

Ett "thrilling life" sjunger hon om, Emma Bates. Det är skrivans bästa spår och andas så mycket Pet Shop Boys blandat med Kylie Minogue att det är svårt att tro att det här är gjort i Malmö, Sverige. Men det är det. Och det hörs tydligare i andra stunder. När det inte är så "thrilling". Utan då man hör det där som folk brukar prata om – vemodet. För här har vi den vemodiga, dagboksantecknande svenska electron som ibland är närgående, ibland glad och rätt ofta melankolisk. Hela albumet rakt igenom är kanske inte toppen. Men det glimrar till på lagom många ställen för att man ska kunna konstatera att det är tur att Otur finns.

Mats Almgård

OXIA

Picture of Now

SCANDIUM/IMPORT

Fransmannen Oxia är aktuell med en tolv på Kompakt (se vinylrecension). Precis som i sina egna låtar är det dundrande studstechno och electro som gäller när han sätter samman mix-CD:s. *Picture of Now* är

uptempo, händerna i taket och hård techno-electroglädje hela vägen. Fast toppar gör Rex The Dogs *Prototype* i M.A.N.D.Y.-remixen. Som vanligt.

Mats Almgård

SOFIA PETERSSON

Still Here

AJABU/CDA

Sofia Petterssons jazzinfluerade soul- och popmusik på *Still Here* är lika nordiskt sval som en värvkäll i maj. Lågmält, lugnt och emellanåt mycket vemodigt. Hennes spröda, snälla och sagolika ånglaröst ramar in de enkla men talande texterna.

Pianomusiken påminner om gammal traditionell jazz i stil med Jan Johansson, men givetvis med Sofias nymoderna prägel. Influenserna tycks också komma från Rigmor Gustavsson, Stina Nordenstam och Rebecka Törnqvist.

Still Here är visserligen ingen vitamininjektion utan förstärker snarare värtrötheten, men man tröttnar inte i första taget. Vissa dagar är sömnigt uppblandad sentimental jazz bland det bästa man kan tänka sig.

Gabriella Fäldt

PLANNING TO ROCK

Have it All

CHICKS ON SPEED/ROSTRON

Planning To Rock ger mig rysliga vibrationer och associationer till coverband, lätt-tillgängliga arenarockgubbar och fläckfria studiomusikerlicks. Till min förvåning är det karismatisk, kraftfull musik av ej definierbar sort jag möts av. Skivan ges ut på Chicks On Speed Records i alla fall, men minner inte värst mycket om brudar på speed. Efter introet brakar *Bolton Wanderer* igång med ett massivt hiphop-beat, dämpat brass och frenetisk sång. Jag har inte hört något liknande tidigare, men ungefär där stannar min fascination. Maken till påfrestande platta har jag inte hört på länge – den är helt beroende av sinnesstämning. Oftast finner jag den ungefär lika stressreducerande och behaglig som en dag med högskoleprovet.

Christian Thunar

PORNO

Out the Wazoo

BOILING PANDAS

Hiphopens översta skikt kan sägas vara de artister som idag är skivbolagspampar och under dem följer flera lager i hierarkin. Långt ner i ordningen återfinns de i folkmun kallade internetrapparna där den 20-åriga MC Porno för den flitige surfaren formodligen figurerat. Med sitt första officiella släpp *Out the Wazoo* tar Porno nu klivet upp på skivmarknaden.

Sett till sin helhet är *Out the Wazoo* ett intressant och gott bådande släpp från Sveriges underjordscenen som på sistone bevisligen fått en nytändning. Porno hinner under sina 50 minuter ta upp så väl mjuk kärlek som djupa halsbloss och mer därtill. Beatsen har god variation med tydlig förkärlek för 90-talets slut. Robin Banks och Sansprofit är de två producenter som sticker ut mest och visar att de är att räkna med.

På minuskontot hamnar MC Pornos stundtals alltför hörbara iver och hunger. Av sina påtalade influenser Eyedea, Big Pun och Ill Bill blir texterna på sina ställen svåruppfattade och översvämmade. I ett land där stora delar av hiphoparna tycks ha grava problem med det engelska uttalet känns det i fallet *Out the Wazoo* extra synd att Porno, med sitt väl godkända uttal, titt som tätt ska mumla bort de texter vi alla vill höra.

Erik Hjortek

PROTEST THE HERO

Kezia

VAGRANT/BORDER

Rody Walkers sång drar åt power metal-hället, instrumenteringen påminner mer om progressiv metal och runt musiken ligger en ram av emo. Det är svårt att greppa Protest The Hero. Är de ett tyngre Glassjaw? Eller är de mer lika ett softare Meshuggah? Sanningen brukar ligga någonstans emellan. Därför finns här också grund för en bred publik. Om bandets breda infallsvinkel nu inte avskräcker insnöade genre-diggare.

Mikael Barani

PSAPP*The Only Thing I Ever Wanted*

DOMINO/PLAYGROUND

Hemgjorda leksaker, mekaniska askfat och barnxylofon är lite av den kuriosa som är utgångspunkten för Psapps "barnsliga" laptop-pop. Duon släpper nu uppföljaren till fjolårets *Tiger My Friend*. Genombrottet kom som ett brev på posten då singeln *Cosy in the Rocket* valdes som ledmotiv i den uppmärksammade sjukhusserien *Grey's Anatomy*.

Psapps musik är mycket speciell och uppfinningsrik, men det fattas substans. I längden blir det helt enkelt inte särskilt roligt med låtar ackompanjerade av en enarmad bandit. Gruppen gömmer sig bakom en fasad av skojiga instrument, men i grunden handlar det bara om trista poplåtar med föga nyanserad sång och melodi. Jag som blev så imponerad av öppningen *Hi*, där elaka Tom Waits-tongångar får härja fritt.

Christian Thunar

RAISE HELL*City of the Damned*

BLACK LODGE/SOUND POLLUTION

Omslaget till Raise Hells fjärde fullängdare är en korsning mellan andra *Batman*-filmen och Iron Maidens *Somewhere in Time* – vilket i sig självt är lovande men tyvärr lever den inte upp till nån av dem. Jag tycker inte att nya sångaren Jimmy Fjällendahl gör musiken rättvisa och jag gillar verkligen inte falsettsången som ibland smyger sig in. Den känns daterad och gör musiken mer daterad än den behöver vara.

Annars är det här en korsning mellan trash och death som inte riktigt når ända fram, trummorna smattrar inte riktigt som de ska och gitarrerna är inte vassa nog.

Mathias Skeppstedt

MARIA RÖJÅS*Silverringar små och stora*

NORDIC TRADITION/CDA

Min första tanke: *Tre solar*. Richard Hoberts totalfiaskofilm där hela svenska filmeliten leker medeltid och har felkonstruerade rustningar och löjlga hästar. Men, inte för att Maria Røjås album är ett fiasko utan för att det skulle vara perfekt ledmotiv till filmen. Svenska medeltidsinfluerade sänger och serenader (eller snarare sägner), ganska vackra men emellanåt lite fåniga. *Silverringar små och stora* tenderar nämligen att bli lite väl pretentiös och Maria Røjås stora leende på skivomslaget gör mig nästan lite rädd. Musiken är klassiska fäbodmelodier och folkvisor från norr.

Maria Røjås har en stark och bärande röst, värdig en operett, men hon gör sig förmodligen bättre på en akustisk spelning i Dalhalla än på skiva. Det krävs nämligen charmiga miljöer, höga berg, djupa dalar och frodiga ångar för att hitta den känsla jag tror att sångerskan själv velat förmedla.

Gabriella Fäldt

SAGA*Trust*

INSIDE OUT MUSIC/BORDER

Den storvulna arenarocken hade ju en storhetstid. Och därmed också Saga. Vill minnas att de under den tiden ändå kunde låta rätt okej i mina öron. Men det var då. Nu känns det inte speciellt fräscht längre, och har heller inte gjort de senaste årtiondena. Men Saga har envist hängt med. På något plan undrar man varför. Speciellt som de låtar som känns mest meningsfulla bara låter som Styx anno 1982. Och på den tiden lät Saga själva mer intressanta. Tradigt.

Magnus Sjöberg

SATOR*Basement Noise*

PLANET OF NOISE/BONNIERAMIGO

Sator var ett av mina svenska favoritband under 90-talets första hälft. Nu är de tillbaka med sin första skiva på åtta år. Och de låter fortfarande bra. Ofta betydligt bättre än många av dagens unga rockslynglar.

Som i *Escape from Pigvalley Beach*, en speedad surfpunktlåt med uppenbara passningar till bandets gamla brottarhit *Pigvalley Beach*. Eller i *Goodbye Joey*, en hyllning till Ramones-sångaren fylld med bitterljuv garagerock. Eller i *You Ain't Nothing to Me*, där bandet visar att man åldern till trots fortfarande kan göra vildsint punk'n'roll i 190 knyck.

Basement Noise, alltså. Sator. Ett kärt återseende.

Daniel Axelsson

OSKAR SCHÖNNING*Happy Jazz, Please*

BONNIERAMIGO

Oskar Schöning ger direkt svar på tal på sin egen uppmaning. Glad jazz levereras genom högtalarna. Eller åtminstone glad i bemärkelsen glädjefyllt. Själva tonarten är snarare lite svärmodig, teatralisk och dramatisk.

Musikaliskt är det instrumentalt och genreblandat. Ganska kul, även om det varken genererar gåshud eller hungrigt hjärta. Jag hade gärna sett Oskar Schöning live, eftersom jag tror att han kommer bättre till sin rätt då. På skiva är det aningen svårsmält, såvida man inte har god fantasi och kan föreställa sig att man har en hel jazzorkester framför sig. Men är man realist och söker något konkret, vill läsa texter och fingra på ett konvolut, då är det inte lika idealiskt.

Gabriella Fäldt

SEIDENMATT*If You Use This Software Often – Buy it*

TENDERVERSION/BORDER

Föreställ dig att du kommit till en kritisk punkt i ditt liv. Helt plötsligt stannar du upp och när du står där stilla passerar hela ditt liv förbi och påminner dig om alla lugna sköna avkopplande och lekfulla stunder, samtidigt som den räknar upp all stress och alla kval som stuckit som nålar inombords.

Dessa fyra gossar med rötter i Tyskland har satt ihop en skiva som med blandningen av mangel och lugn kan beskriva just de känslor som du för tillfället sätter in i ditt huvud. De har redan etablerat sig med sin postrock på den tyska kartan och önskar nu med hjälp av det svenska bolaget A Tenderversion Recordings även erövra Norden.

Genom att blanda försiktiga elektroniska ljudmattor med det mer smutsiga i malande gitarrer och trummor som känns som de aldrig plockats ur replokalen utan ett naturligt analogt brus fyller rummet. Detta gör *If You Use This Software Often – Buy it* till ett album som mycket väl kan klassas in med Tortoise, Boards

of Canada eller det vi fick höra i Firesides tidigare alster.

Samuel Olsson

SHAKIRA*Oral Fixation Volume II*

COLUMBIA/SONYBMG

Någon sa om Shakira att hon är både oskyldig och sensuell. I verkligheten är hon lika oskyldig som Britney Spears. Musiken är visserligen lite sakral, men Shakira är inte speciellt religiös. Det handlar om det vanliga lättfluktande småflåsandet som finns att lyssna sig till i mycket av musiken inom genren.

Sydlandskt och orientaliskt och inte långt från kastanjetter och svepande sammetsröda kjolar. Shakira har en bra röst, lite mörkare än sina blonda kollegor, vilket gör att några av låtarna får lite djup, ja till och med substans.

Men tyvärr, this is not my cup of tea. Och den som försöker övertala mig får det inte lättare genom att visa omslaget och påpeka att den oskyldiga sångerskan faktiskt gör sig fint slingrad kring trädet.

Gabriella Fäldt

PAUL SIMON*Surprise*

WARNER

Okej, jag är inte lika bekant med Paul Simons solokatalog som Simon & Garfunkels. Jag tycker ändå att Brian Eno är fel lekkamrat i studion för den gode Simons del. Även om det är små, svävande utsmyckningar och inte gigantiska arrangemang så blir Simons röst inhägnad av Enos sällskap. Den får inte kraft och tillräckligt rörelseutrymme utan blir inlåst på en liten bakgård, tjudrad till väggen med nosring. Melodierna är hans melodi, så att säga – men på exempelvis *Everything About it is a Love Song* låter han nästan som Perry Farrells några år gamla soloutflukt i ambient/drum'n'bass-land. Då är det svårt att kamma hem ett godkänt betyg.

Niklas Simonsson

THE SLAVES*Save Me from Yesterday*

STARBOY/PLAYGROUND

Ja, vad ska man säga. I princip renodlad garagerock i stil med Ceasars (där ena halvan av The Slaves trummar). Skitigt, avskalat och rätt. Eufori för dansgolv eller galna fester. Pop med direkt tilltal. En storebroder Daniel. Musik som passar på den inrökta rockklubben, eller hemma i svärmodiga tonårsummet. Eller i stora lurarna i kombination med stuprörsjeansen, basketkängorna och svarta t-shirten.

Det som bryter av är svaga undertoner av syntrock. Men, de är få och förändrar inte huvudbudskapet eller de självklara poppreferenserna. *Save Me from Yesterday* är musik enligt den västgötska rockskolan.

Gabriella Fäldt

SLS*SLS*

SLS MUSIC/BORDER

Kaah har varit en bubblande i svensk musik under några år. Inte riktigt så stor som han kunde ha blivit. Inte riktigt en Eric Gadd, men ändå på gång. Lite mer spännande. Fast den här gången har han (som alla vet vid det här laget) gett upp solokarriären för en stund. I stället kamperar han ihop med tre andra soulmän under namnet SLS. Det är taget från Roy Anderssons *En kärlekshistorias* engelska titel. En tung referens att leva upp till. SLS fixar inte att göra musik som Andersson gör film. Så är det. Men de lyckas göra musik som är dramatisk, rolig och funkig på samma gång som den känns enkel och lågbudget. Riktning Roy Andersson, men inte hela vägen fram alltså.

SLS låter som om de lyssnat en del på Spaceks electronicasoul, men bestämt sig för att göra något sexigare. Mer som Outkast och Prince. De lyckas i ett par låtar. *Quickslap* är oerhört tajt och bra. *It's Over Now* och *Star* är också givna electrofunkhits på dansgolven. Den sistnämnda är skönt trummaskinsdriven. Så det är i mångt och mycket ett coolt album. Tyvärr har de inte lyckats skära bort segfläsk-soulen i låtar som *Give it All Up*. Det drar ner betyget. SLS är kanske inte framtiden som någon sagt. De är snarare vägvisare mot framtida musik. Hoppas svensk soul tar samma avfart som SLS och tar upp biljakten efter dem.

Mats Almegård

SNOOK

Är

POPE/PLAYGROUND

Skojsiga Danne och Kihlen är tillbaka med en bitvis allvarlig platta, men självklart är den samtidigt underhållande och kvick. Duon blandar old school hiphop, fräsigt soulsväng, beatboxande, brännande sociala betraktelser och ordvitsar till en platta det är svårt att få ur systemet. Ibland undrar jag om allt bara är ett skämt som de båda fnissar gott åt, men ändå kommer jag inte ifrån att många spår hookar mig i alla fall. Som Kaah-smöriga *Bejbi* som är ett av plattans absoluta toppnummer. Bra bruksmusik med botten.

Gary Landström

SODOM

DTO

SPV/PLAYGROUND

Att uppkalla sig efter en stad som Gud, enligt Bibeln, lät drabbas av brinnande regn för sina stora missgärningars skull är som ett förebud om att man inte kommer att hålla länge. Detta till trots har den tyska thrashtrion passerat 20-årsjubileum och än finns det inga tecken på upplösningen. Jag har lyssnat på deras tidigare skivor högst sporadiskt och det som i mångt och mycket låter som ett thrashigare Motörhead får mig inte heller nu att omvärdera mina tidigare ståndpunkter. Angelripper och kompani ligger en bit efter tätklungan och inte ens hyfsade låtar som *Wanted Dead* och *Lords of Depravity* utgör något hot vis slutspurten.

Roger Bengtsson

SPEEDFREAKS

Out For Kicks

MONDONGO CANIBALE RECORDS

Andra fullängdaren från hastighetsgalningarna bjuder inte på så värst många klickar. Den fuzziiga hårdrocken influerad av Motörhead, Black Sabbath och The Cult är endimensionell och även om det stundtals blixtrar till i till exempel *Freakbeat* och *Money?* tycker jag det är ett problem att jag får för mig att jag redan hört detta förut.

Roger Bengtsson

SPINFORM

Bryter tystnaden

HOBBY INDUSTRIES/DOTSHOP.SE

Under namnet Unai har Erik Möller precis släppt en skiva som sprakar och sprudlar av erotik och nyförelskelse. Den heter *A Love Moderne* och är fortfarande vårens bästa ljudspår till löv som brister och kärlek som spirar.

Som Spinform är det inte samma euforiska techhouse Möller producerar. Det här är inte heller riktigt andra sidan av myntet – nedstämda låtar att lyssna på med krossat hjärta. Nej, det här är mer melankoliskt. Mycket mer "riktig" electro-nica och återhållet. *Bryter tystnaden* har lättitlar som *Som en film*, *Framtidsminnen* och *Det fanns en tid*. Det förklarar rätt bra hur det låter. Det är filmiskt, nostalgiskt – utan att vara tillbakablickande – och

vemodigt varmt. Skivan lär vara inspelad i ett övergivet lantgods utanför Uppsala. Kanske är det det som hörs. Sluter man ögonen kan man nästan höra ljudet av damm som sakta rör sig i solstrålarna som läcker in.

Mats Almegård

STARTERHEAD

Inside

INDARK MUSIC

Petter Dennevi, den enda fasta medlemmen i Örebro-baserade Starterhead, har åtminstone två riktigt goda egenskaper. För det första är han en hejare på att komponera svartrockmelodier och för det andra growlar han, om än något entonigt, strålände. När dessa båda egenskaper sammanfogas faller dock inte bitarna helt på plats. Marie Stubberghs stämma som förgyller delar av *Deaths Route* hade med fördel kunnat användas ytterligare för att lätta upp *Inside* lite mer. Dysterkvisttexter, mörk musik och ödesmättad vocal blir för kompakt svarta på ett nästan utstuderat vis.

Roger Bengtsson

STRAPPING YOUNG LAD

Heavy as a Really Heavy Thing

CENTURY MEDIA/EMI

Första problemet med den här återutgången är att musiken fortfarande inte lever upp till den briljanta titeln. Men missförstå mig rätt, när SYL rockar, rockar de hårdare än alla andra – det håller bara inte hela vägen. Och här kommer vi till andra problemet. Nämligen att Devin Townsend själv säger det så bra i CD:ns utvik. Att på den här skivan finns det två riktigt bra låtar (*S.Y.L.* och *In the Rainy Season*), resten är bara ofärdiga demo-tejper. Vilket är synd för dessa två lovar så otroligt mycket (vilket i och för sig bandet fixade på sina nästkommande plattor) och levererar så mycket mindre.

Men det är en bra skiva för att se var hela grejen startade och precis hur stort Devins geni var redan här. Synd bara att det inte håller hela vägen.

Mathias Skeppstedt

SUPAGROUP

Rules

FOODCHAIN/SOUND POLLUTION

För Supagroup är det bara en sak som gäller – att festa. De måste vara överlyckliga över att få kombinera det temat med att spela musik och tjäna pengar. Fram för allt måste de vara extremt nöjda med att livet som rockstar leder till gratis sprit.

Är man på samma spår som dem, att festa alltså, har man här kvällens partyskiva. För den som letar efter något som helst intelligent är det bara att spana vidare. Varning dock för bakfylla.

Mikael Barani

JERMOME SYDENHAM AS "CASINO J"

Electric Pussycat

BBE/PLAYGROUND

Normalt brukar hans DJ-mixar innehålla en hel del referenser till hans nigerianska uppväxt. Afrobeat brukar sparka mot en vägg av house. Men på *Electric Pussycat* vänder sig Jerome Sydenham mot mer minimalt elektroniska världar. Som han givetvis behärskar till fullo också. Rakt igenom är det inte helt intressant och bottennappet är Fudges *Demoniac Lingus*. Porrstön över beats har aldrig varit någon bra idé. Det känns som om man är tvungen att kliva rakt in i strupen på en porrfilmstjärna och där vill man faktiskt inte vara. Men i övrigt är det en skön samling låtar som Sydenham mixar ihop till en tät väv. Fantastiska minimalanthems som Mathew Jonsons *Love Letter From the Enemy*, *Ames Rej* och DJ Kozes *Brutalga Square* mixas med lite funkigare saker som Dennis Fer-

ners *Son of Raw*. Just mötet mellan lite mer organisk funk, om även väldigt avskalad, och minialektronik ger denna skiva en skön bredd och en bra spänning.

Mats Almegård

TAKIDA

... Make You Breathe

NINETONE/UNIVERSAL

Finns väl inte alltför många band vars födelsestad är Ånge. Det är ju dock mer smärölig kuriositet än avgörande fakta, men det kan ändå ha spelat sin lilla roll. Att verka på hemmafrenten istället för att lämna landsbygd direkt och prova på lyckan som inflyttad storstadsbo är två helt skilda initiativ.

Inledande förstasingeln *Losing* gick tydligen bra under vintern. Ganska välförtjänt, för riffet är tungt och drivande, så även produktionen. Dessa komponenter sviktar dock resten av plattan. Deras moderna popinfluerade hårdrock behöver sin tyngd. Och när den som sagt saknas blir det lite för klen – för "svenskt" är det väl skällsord som är mest träffande. Småtrevligt på sina ställen, utan att bli jättebra.

Låter Takida ändå intressanta bör du kolla upp dem, då de turnerar mycket under sommarhalvåret.

Niklas Simonsson

TARKAN

Come Closer

UNIVERSAL

Tarkan begick ett universellt misstag när han skrev den gamla discodången *I Wanna Give You a Lick...* åtminstone inför min musiksmak. Sedan dess har jag haft svårt att smälta allting han producerat. Och det gäller även *Come Closer*. Framförallt för att det låter precis som man väntar sig. En hitparad med låtar helt godkända att lyssna på till första drinken men som man lätt glömt redan före sista dansen.

Handklapp, sensuella viskningar, höft-rullningar och Tarkans förföriska stämma. Exotiskt på sina sätt, det hörs att musiken är signerad någon med lite tidigare blick och hetare blod än Medelvensson. *Come Closer* skulle därmed kunna beskrivas som en musikalsk version av historiesamlingen *Tusen och en natt* – dock utan spännande slut. Vilket tyvärr är en förutsättning för att intresset ska bibehållas.

En sommarkväll Tarkan, men inte mer.

Gabriella Fäldt

TEITUR

Stay Under the Stars

PLAYGROUND

Teitur kommer från Färöarna och vill vara Nick Drake. Och även om det vid en första lyssning kan verka störande så försvinner snabbt den känslan för Teitur har något mer. Det är svårt att sätta fingret på vad, men hans version av ensam man som sjunger melankoliska akustiska visor har en popkänsla som man nästan kan ta på. Jag vet inte vad det är precis, men något hos Teitur gör mig glad. Det är avskalad och ärligt och med en säregen röst och riktiga låtar så när han alltid ända fram.

Sen skadar det inte att han halvvägs in i skivan bränner av årets bästa cover. Inspelad live under en konsert på Vega i Köpenhamn kör Teitur en slö, sagolik version av Jerry Lee Lewis gamla *Great Balls of Fire* – bara den värd hela skivan.

Mathias Skeppstedt

TROUBLESHOOTER

Switch-Flicker

IWARI/IMPORT

Mannen som letar problem heter egentligen Rob Holloway och var en gång i tiden medlem i Bitstream. Precis som Bitstreams musik är den Holloway gör på egen hand väldigt cerebral. I Troubleshooters electro finns det inte mycket utrymme för käns-

loutgutelser eller andra mänskliga sidor. Det är avskalat, maskinellt och sterilt. Även om man givetvis kan ana – tänk på *I, Robot* – att det någonstans under tekniska-let ryms en mänsklig sida. Den tittar fram ibland och ger liv åt en vacker melodi eller en glittrande syntkaskad. Men allt som oftast är det faktiskt bara trummaskiner på tomgång.

Mats Almegård

THE TYDE*Three's Co.*

ROUGH TRADE/BORDER

Dagens lektion: amerikanska The Tyde spelar "musik för surfare". Visst är solskenet påtagligt på deras tredje fullängdare, men jag ser då varken brädor eller vågor framför mig.

Kan tänka mig att andra recensenter nämner nyckelord som "västkust", "L.A." eller "The Thrills" i samma andetag. Jag nöjer mig med att konstatera att The Tyde inte presterar annat än *en* fin låt, *Brock Landers*. I övrigt bidrar de endast med medelmåttigt powerpop som inte ens lämnar en fadd eftersmak.

Christian Thunarf

U.S. BOMBS*We Are the Problem*

PEOPLE LIKE YOU/SOUND POLLUTION

U.S. Bombs tillhör inte absoluta toppskiktet av amerikansk punkrock, men de gör ändå rätt schysst, medryckande och skråla-medvänlig 77-punk. Slirigt, uppkäftigt och med klara passningar till gamla storheter som Sham 69 och Stiff Little Fingers.

Dessutom älskar jänkarna förstas The Clash. Så mycket att vokalisten, och gamla skateboardäset, Duane Peters döpte sin son till just "Clash". Rätt coolt. Men det är när U.S. Bombs försöker gå utanför den enkla punkmallen och inspireras av Clashes senare "inte-så-punkösig" period som de går bort sig helt. Piano-boogien i *Julie's Been Working for the Drug Squad*-aktiga låten *Heartbreak Motel* är ytterst tafflig. *Spanish Bombs*-doftande *Guns of the West* avslöjar hänsynslöst Duane Peters sångmässiga begränsningar. Och *Tonight*, försöket till en sentimental folkballad, är fyllesluddrande av pinsammaste sorten.

Nä, U.S. Bombs ska nog hålla sig till det de kan och kan bra. Rak, simpel punkrock. Varken mer eller mindre.

Daniel Axelsson

WILLOWTREE*What a Way to Go!*

UNDERTOW/WARNER

I en av mina favoritserier av Kalle Anka & Co beger sig Farbror Joakim, Uppfinnar-Jocke, Kalle och knattarna ut i den okända rymden för att söka intigheten (absolut, koncentrerat "ingenting"). Syftet? Att smörja herr von Ankas jättelika affärsimperium, så klart!

Pengar är dock något Willowtree knappast kommer att dra in stora kvantiteter av. Trots att de besitter en enorm samling integritet som de döpt *What a Way to Go!*.

Christian Thunarf

ROB ZOMBIE*Hellbilly Deluxe – Deluxe Edition*

GEFFEN/UNIVERSAL

Rob Zombie då han fortfarande hade småindustriella inslag i musiken.

Rob Zombie innan han blev halvt om halvt folkkär.

Rob Zombie innan han satt i Conan O'Briens soffa och småsnackade om sina eskapader i Hollywoodland.

Kul att Universal har en bredd i sin Deluxe-återutgivningsserie. The Cure, Lynyrd Skynyrd och Rob Zombie täcker onekligen ett ganska vitt skilt spektra. Och med snygg paketering och roligt innehåll kommer man som sagt en bit på vägen.

För på *Hellbilly Deluxe – Deluxe Edition* ges man en visuell möjlighet att lyssna på hela albumet, eftersom bonus-DVD:n innehåller samtliga spår i videoformat. Knappast fantastiska eller prisade (flera av videorna påminner en hel del om varandra), men ändå. Lägg även till ett par remix. Lite extra godis för fansen, om man fortfarande tycker att plattan håller och är värd denna uppgradering.

Niklas Simonsson

THE ZUTONS*Tired of Hangin' Around*

SONYBMG

Om du missat The Zutons tidigare, är det dags att titta hit nu! Liverpoolbandet som anförts av sångaren och låtskrivaren David McCabe släpper härmed uppföljaren till 2004 års *Who Killed the Zutons*, debutskivan som inte fick lika stor uppmärksamhet i Norden som i hemlandet England. Nu ska det bli intressant att se hur reaktionerna blir i detta avlånga land denna gång.

Om förra albumet hade ett uttryck av att bandet blandat jazz med funk och soul med country är det här en komposition av mäktig 60-tals-rock, glättig glamrock med sarkastiska texter, mörker och Madness svängiga basgångar. Känslan som slår dig när skivan drar igång är att du gärna skulle vilja vara omgärdad av en stor folkmassa och njuta av en scenshow, som om det var levererat av The Rolling Stones, David Bowie eller Sly and the Family Stone.

Med ett brett register och stor låtvariation, där markanta gitarrslingor och stick fylls upp av underbara saxofoner, skitiga gitarrsolon, kraftfull stämsång som andas glam och slutligen sång som inte är något annat än en innerlig känsla, skapar de feststämning så fort stereon slås på.

Samuel Olsson

