

**SAX,
CANDY &
ROCK
- 'N -
ROLL**

**NIJGH & VAN DITMAR
AMSTERDAM**

INHOUD

MADONNA EN IK	7
JEUGD DOET LEVEN	15
LEER ZELF SAXOFOON SPELEN DEEL I	35
THANK YOU MISS ROSA	55
LILY WAS HERE	59
WHEN I WANT SAX, I CALL CANDY	69
SUCCES EN HOE OVERLEEF IK HET DEEL I	89
JA HALLO, MET INGE DULFER	111
LEADER OF THE BAND	121
HET ZIJN RATTEN EN WE PAKKEN ZE	139
KAMPIOEN VERLIEFD ZIJN	149
AND THE GRAMMY GOES TO...	159
ON TOUR	169
HANS DULFER	191
ONE NITE ALONE	201
DE STERREN EN IK	215
BIG ED	253
SUCCES EN HOE OVERLEEF IK HET DEEL II	261
GROTE LIEFDES, GROOT VERDRIET	283
MUSICOLOGY	301
LEER ZELF SAXOFOON SPELEN DEEL II	311
WAT IK HEB GELEERD (EPILOOG)	317
DANKWOORD	320
WE WANT MORE (BEELDKATERN)	321

Foto: © Ulco Bed

Foto: © Kees Tabak

MA DON NA EN IK

Augustus 1987. Het is een broeierige zomeravond en de ventilator zoemt aan het plafond van mijn ouderlijk huis in Broek in Waterland. Terwijl ik met een zak chips en een glas Yokidrink op de bank voor de honderdste keer de planken van het plafond lig te tellen, gaat de telefoon...

SAX, CANDY & ROCK - 'N - ROLL

Rond deze tijd zijn het vaak boze bejaarden die opbellen om mijn vader uit te schelden vanwege zijn oproerkraaiende rol in het opiniepanel van STAD Radio Amsterdam. 'Tuig van de richel,' wordt er dan boos in de hoorn gereuteld, en andere scheldwoorden die niemand meer kent. Mijn moeder neemt meestal op en vraagt of het een beetje gaat, want zo'n pacemaker zou er eens mee op kunnen houden door alle emotie. Ook belt er weleens een meneer die vraagt of ik zin heb om op zijn fluitje te blazen, maar dat is opgehouden sinds mijn moeder hem even toegesproken heeft. Mijn moeder is goed met dronkenlappen en gekken.

Deze keer valt het mee: Leon Ramakers van Mojo Concerts belt mijn moeder om te vragen of ik met mijn band in het voorprogramma van Madonna wil optreden. Ik ben zeventien jaar, heb nog geen platencontract, ben net op onverklaarbare wijze geslaagd voor mijn eindexamen (zes jaar atheneum zonder ook maar één keer huiswerk gemaakt te hebben), en speel met mijn band Funky Stuff in jeugdhuizen en op studentenfeesten. Verder werk ik voor zeven gulden per uur een dag in de week in de boekhandel van mijn oom in Amsterdam-Zuid, alhoewel werken misschien te veel gezegd is. Het is vooral een manier om de hele dag ongestoord te kunnen lezen. Klanten laat ik zuchtend of helemaal niet binnen: 'Nee, maandags zijn wij altijd gesloten,' en ik vertel ze dat hun boek onbestelbaar is of alleen nog bestaat in een Russische vertaling. Samen met een andere winkelbediende, die net als ik graag zo min mogelijk doet, rollen we met onze ogen achter de rug van vervelende klanten en laten we de dominee van de Valeriuskliniek schrikken als hij voor de zoveelste keer de zwangerschapsboeken met uitklapplaatjes van naakte zwangere vrouwen staat te bewonderen.

In het voorprogramma van Madonna, spelen in de Kuip voor vijftigduizend man? 'Daar moet ik eerst eens goed over nadenken,' geew ik vanaf de bank. Ik heb dan al zo mijn principes en een daarvan is dat ik liever geen voorprogramma, maar hoofdact ben. We vragen Leon van Mojo om bedenktijd, die hij ons nog gunt ook en beloven zo spoedig mogelijk terug te bellen.

Oh, but the arrogance of youth... (Dwight Weisenblower, 1746)

Ik ben wel een enorme Madonna-fan. Niet zo een met posters aan de muur, maar ik volg haar op de voet sinds haar eerste single 'Holiday'. Vanwege Madonna's soulvolle stemgeluid en de discoproductie dacht ik eerst dat ze een zwarte zangeres was, en ik ben diep onder de indruk. Nog meer ben ik gegrepen door haar persoonlijkheid en haar enorme gevoel voor stijl. Haar mix van fris en tweedehands, van kant en leer, braaf en stout, van disco en punk trekt

me, en al gauw bind ook ik een strik in mijn haar, draag reusachtige oorringen en knip balletleggings af tot onder mijn knieën. Mijn hele arm is, net als die van Madonna, van pols tot oksel bedekt met zwarte rubberen armbandjes, die enorm afgeven en na een tijd nogal gaan stinken.

De katholieke symboliek van Madonna en het kruisoorbelletje laat ik voor wat het is, dat zou te veel zijn voor mijn moderne, atheïstische ouders. Die had ik al laten schrikken door in een korte 'kak'-periode te verkeren, compleet met suède loafers, gestreepte collegesjaal en bijpassende rollende Amsterdam Zuid-'ejjrrr'. Op dertienjarige leeftijd thuiskomen met een eenentwintigjarige Antilliaanse zanger, aan de pil gaan en blowen werd thuis jubelend ontvangen, en terecht, maar mijn korte 'Amsterdams Lyceum'-periode wordt nu nog weleens huiverend aangehaald door mijn vader, die later bekende dat hij toen dacht dat hij zijn dochter voorgoed kwijt was.

Hoe dan ook, tot op de dag van vandaag volg ik Madonna, soms vanwege de muziek, maar vaker om te zien wat voor gedaanteverandering ze nu weer heeft ondergaan. Van een meisje dat opgroeide in een middenklassegezin in het armetierige Detroit ontpopt ze zich behalve als een van de belangrijkste popsterren van de wereld ook nog eens tot een stijlicoon en kunstkenner. Madonna's tournees zijn altijd gebaseerd op een waanzinnig artistiek concept, en vooral haar vermogen om op tijd haar uiterlijk en stijl te veranderen maakt dat ik haar zeer bewonder. Als zangeres is ze misschien niet zo geweldig (heb je Bob Dylan trouwens weleens horen zingen?!), maar daar gaat het niet om. Ze weet emoties over te brengen, sfeer te creëren en bovenal schrijft ze geweldige popnummers.

Als de directeur van Mojo weer belt omdat hij niets van ons gehoord heeft, hak ik de knoop door. 'Ik doe het niet, mam, ik heb er gewoon niet zo'n zin in,' fluister ik terwijl mijn moeder haar hand op de hoorn houdt. 'Kan ik zeker maar een kwartiertje spelen, en die gasten gaan allemaal lullig tegen me doen en je mag met zo'n voorprogramma altijd maar met een halve geluidsinstallatie spelen. En ik heb dan trouwens dat feestje van Helen en Alice, dus ik ben er niet eens. Zeg maar tegen Leon dat ik ziek ben.'

'Hé, Leon, ze vindt het hartstikke leuk hoor, hoe laat moeten we er zijn?' zegt mijn moeder. Daarmee bezegelt ze mijn toekomst, want via het voorprogramma van Madonna kom ik bij Prince terecht en via Prince bij Dave Stewart en via hem bij een solocarrière die godzijdank nog steeds voortduurt, en daarom zit ik nu in een fijn warm huis op een gloednieuwe Macbook dit stukje te typen.

SAX, CANDY & ROCK - 'N - ROLL

Door mijn moeder voor het blok gezet, ben ik nerveus door de kamer. Wat me vooral zorgen baart, is dat de muziek van mijn band niet echt aansluit bij de Madonna-sound, op zijn zachtst gezegd. De Kuip zal gevuld zijn met moeders en twaalfjarige dochters met blote buikjes en La Isla Bonita-jurkjes. Niet bepaald het publiek dat ik voor ogen heb met mijn 'spetterende mix van funk en jazz' (*Purmerender Courant*, maart 1987, kopje lokaal nieuws). Het is niet dat ik vind dat mijn muziek beter is. Ik heb vooral angstvisioenen van vijftigduizend boze Madonnafans die heel hard boe roepen.

Aan de muzikale kwaliteiten van de band zal het niet liggen. Ik heb Sue Chaloner gevraagd of zij met ons mee wil doen, de bekende zangeres van het duo Spooky and Sue, want ook al moet iedereen onder de indruk raken van onze te-gek-gave instrumentale covers, een uur lang de David Sanborn-playbackshow (mijn favoriete saxofonist, die ik schaamteloos imiteer) is misschien wat veel gevraagd van een publiek met de gemiddelde leeftijd van twaalf jaar.

De rest van de band is ook geen rotzooi, want van mijn vader heb ik geleerd dat je altijd moet spelen met muzikanten die beter zijn dan jij, dat heeft meer zin dan op je eigen amateurlevel te blijven ploeteren. Ik bel de meest gevraagde studiomuzikant van Nederland, Michel van Schie op bas. Op drums regel ik het Nederlandse equivalent van jazzdrummer Vinnie Colaiuta, Kim Weemhoff. Op gitaar mijn beste vriend, het zeventienjarige wonderkind Ulco Bed, als twaalfjarige jongen ontvoerd en opgevoed door de wolven van de Mazzo op de Rozengracht. Op toetsen fusionspecialist Marc van de Geer, uit een van mijn vaders bands. Kortom, een topband – als je van jazzfunk houdt.

Iedereen feliciteert me met het aankomende optreden en zelfs mijn vader, die me altijd op het hart heeft gedrukt om nóóit in iemands voorprogramma te gaan staan, is dolenthousiast. Niemand heeft het over de muzikale invulling. Voor mijn vrienden en familie is de wedstrijd al gewonnen en ik lijk de enige die aan een goede afloop (daverend succes, nakletsen met Madonna in haar hotelsuite, mee op wereldtournee) twijfelt.

De dag van het optreden nadert, en terwijl ik mijn mooiste podiumoutfit klaarleg – een zwart tweedehandscolbertje en een Levi's 501 met scheur – bedenk ik hoe het allemaal zal gaan daar in De Kuip. Ik zal Madonna meteen maar een hand geven en haar welkom heten in Holland, dat is wel zo netjes, en misschien kunnen we even kletsen, zij zal het vast leuk vinden dat een zeventienjarig meisje in haar voorprogramma staat. Misschien kunnen we daarna nog wat gaan drinken in Amsterdam, ik weet waar het leuk is en anders weet mijn

vader wel waar we naartoe moeten.

Mijn eerste confrontatie met superstardom begint al achter het podium. Daar bevindt zich een heuse, bewaakte nederzetting. Voor elk bandlid is er een eigen luxe kleedkamer, een driedubbele *cabin* met eigen kantoor en een mobiele gym voor Madonna. Er is een kamer alleen voor Madonna's kostuums en een kamer voor haar haar en make-up. Een van de toiletten is 'enkel, alleen én uitsluitend' voor Madonna, lezen we.

Bodyguards delen bevelen uit in walkietalkies, het bekende irritante oortje is nog niet uitgevonden, en de Mojo-barriers om het publiek op afstand te houden bestaan ook nog niet, dus iedereen staat elkaar al vanaf half twee 's middags gezellig plat te drukken. In de zinderende hitte stemmen roadies gitaren en stelt de assistent van de drummer zijn trommels af. Madonna is nergens te bekennen en de band hoeft niet zelf te soundchecken.

Als vele jaren later de door Madonna zelf geproduceerde achter-de-schermen-docu *In Bed With Madonna* in de bioscopen draait, zien we hoe het eraan toegaat bij zo'n superster. Terwijl het publiek in de bloedhitte al uren haar naam scandeert vertrekt ze zelf pas een half uur voor aanvang met frisgewassen, natte haartjes uit haar luxueuze hotelsuite in een ander deel van de stad.

Terwijl ze door vijf mensen tegelijkertijd in luttele minuten wordt opge maakt en gekapt vertelt haar assistent en broer Christopher Ciccone haar vlak voor het optreden welke gevaren ze kan tegenkomen die avond: 'De paus wil niet dat je de masturbeerscène doet en papa is er met onze stiefmoeder.' Wat is erger? Het is opvallend dat ze zich alleen op het podium met de band bemoeit, verder komt er geen bandlid voor in de negentig minuten durende documentaire. Wel is ze erg begaan met haar over-the-top gay dansers, die een surrogaat-familie voor haar vormen. Als een van hen nog niet wil weten dat hij ook homo is, wordt hij voortdurend en op kinderachtige wijze getreiterd door de anderen.

Soms, als mijn katten elkaar lopen af te rossen tijdens het uitdelen van de knabbeltjes, en de kleinste weer het onderspit delft, houd ik de Madonna-speech uit de documentaire: 'Listen,' kauwend op een hoestbonbon, 'leave him alone, he doesn't have the survival skills you guys have', smak, slik, microfoontje voor mond, zwarte wenkbrauwen en Evitastaart. Mijn katten zijn, evenals de dansers in Madonna's film, niet echt onder de indruk.

Terug naar De Kuip. Het podium is veertig meter breed en heeft een catwalk en een eigen roltrap. Het drumstel heeft zoveel trommels dat het de hele linker-

SAX, CANDY & ROCK - 'N - ROLL

kant van het podium beslaat en voor de gitarist staan twaalf glimmende gitaren klaar. Een schrill contrast met ons gehuurde KAV-busje, mijn meegebrachte boterhammetjes en het gebutste drumstel van Kim.

We mogen onze instrumenten opstellen aan de voorkant van het podium, waar men drie vierkante meter voor ons opengelaten heeft, maar we hebben weleens op kleinere podia gestaan, laatst nog op de braderie in Oosterhout, dus het moet passen.

Na een paar uurtjes wachten mogen wij even soundchecken, en een aantal muzikanten van Madonna's band, onder wie de drummer, loopt langs en knikt vriendelijk.

Nog anderhalf uur te gaan. Ik kleeed me om op een toilet dat hopelijk niet enkel, alleen en uitsluitend voor iemand is. We nemen de nummers door met de band en Kim vraagt hoelang hij zijn drumsolo zal houden. 'Ik weet het niet, Kim, totdat de mensen het niet meer leuk vinden?'

Radio- en tv-personality Jan Douwe Kroeske zal de avond presenteren en hij schudt me de hand, ook hij heeft Madonna nog niet gesproken. Gek...

We hangen wat rond achter het podium als uit het niets plotseling donkergrijze wolken verschijnen en bliksemschichten vlak langs ons flitsen. Een paar seconden later barst er een geweldige regenbui los. In een mum van tijd verschijnen er roadies, die geroutineerd en snel alle apparatuur van Madonna's band die voor de waterlijn staat afdekken. Het is niet veel, eigenlijk staan alleen onze spullen in de stromende regen. Maar die laten ze voor wat ze zijn. Mijn moeder en Kim leggen er gauw wat jassen overheen.

Leon Ramakers trekt zijn bekende gele Mojo-regenjasje aan en zegt dat het wel zal overwaaien. Dat doet het zeker, zelfs zozeer dat er plotseling een zeildoek gevuld met regenwater naar beneden komt en achthonderd liter water op onze mengtafel stort. Enorm gesis en een rookpluimpje: kortsluiting. Dit is het einde, flitst er door mijn hoofd. Grote bands hebben altijd een eigen geluidsinstallatie, zodat de geluidstechnicus niet alles hoeft om te schakelen als voor- en hoofdprogramma elkaar afwisselen. Onze mengtafel is nu ondergelopen met water en niet te redden. Net als ik even heel hard wil gaan huilen – ik ben nog maar zeventien, hoor – komt de geluidstechnicus van Madonna aangelopen. Hij heeft het allemaal van een afstandje zien gebeuren en biedt aan om alles om te schakelen naar zijn mengtafel. Een groots gebaar. Hij schreeuwt wat bevelen en in een half uur is alles geregeld.

We mochten dertig minuten spelen, maar door deze toestand beginnen we vijf minuten later. Koortsachtig ga ik in mijn hoofd de set langs, welk nummer

zal ik schrappen? 'Sex Machine' van James Brown, dat is zo lang, maar we hebben er wel altijd succes mee. Mijn enige zelfgeschreven nummer 'Funky Stuff'? De stagemanager helpt mij uit mijn overpeinzingen: 'Geen tijd nu, we moeten op, laten we de aankondiging doen, waar is Jan Douwe?'

'Jongens, waar is Jan Douwe? Godverdegodver!!' Leon Ramakers, die toch echt stressbestendig moet zijn na zoveel jaar concerten organiseren, roept met overslaande stem: 'Jongens, kom op nou, we moeten nu echt gaan beginnen, anders hoeft het niet meer!!' Ik weet niet meer wat te doen. Net als ik wil voorstellen dat ik mezelf wel kan aankondigen, komt Jan Douwe Kroeske met zijn twee meter lange benen aangerend en grijpt de microfoon. Als ik het podium op loop zakt de moed me in de schoenen. Even lijken vijftigduizend mensen stil te vallen, en niet op een goede manier.

'Hier is ze dan: onze eigen Nederlandse Candy Dulfer en haar band!!!' schreeuwt Jan Douwe, en ik zie verbaasde kinderhoofdjes naar hun moeder opkijken en vragen: 'Wie is dat, mama, we zouden toch Madonna krijgen?' Met de moed der wanhoop zet ik in.

We spelen 'Run For Cover' van mijn idool David Sanborn, en tot na mijn solo durf ik niet echt het publiek in te kijken. We spelen het thema nog een keer, een break, en dan is het nummer afgelopen. Even hoor ik niets en wil ik wegrekken, maar dan barst er gejuich los. Ik kijk achter me. Wat is er, is Madonna het podium opgekomen? Een van haar bandleden? Nee, het is voor ons! Vijftigduizend paar handen klappen en vijftigduizend mensen joelen. Het voelt geweldig. Kim en Michel zetten het tweede nummer in en Sue Chaloner komt opgelopen. 'There is no other', bom, bom, bom, 'to compare to you', bom, bom, bom. Ze zingt het nummer 'Baby Love' van Mother's Finest zoals ze nog nooit gezongen heeft. Sue is wel wat gewend uit haar hoogtijdagen met Spooky and Sue, maar zoveel mensen en zoveel applaus ontroeren haar.

Kim speelt een onnavolgbare drumsolo en al mijn lickjes gaan zoals ik wil. Dan zet Ulco zijn solo in. Zijn moeder is, toen ze acht maanden zwanger van hem was, naar een concert van Jimi Hendrix geweest en is toen expres dicht bij de boxen gaan staan. Met resultaat, want Ulco speelt de sterren van de hemel en met zijn jonge James Dean-gezichtje krijgt hij de Madonna lookalikes en hun moeders plat.

Ongemerkt zijn we bij het laatste nummer beland en ik kijk naar mijn moeder aan de zijkant van het podium om te zien hoeveel minuten we nog hebben.

Naast haar staat een jongetje in een bokseersjas. Een blonde kuif steekt onder de capuchon vandaan, hij knipoogt naar Ulco en loopt weg.

**SAX,
CANDY &
ROCK
- 'N -
ROLL**

Later, na de champagne en de felicitaties, en het terugluisteren van de opnames op de illegale cassette recorder die mijn vader onder zijn bomberjack had verstopt, zien we het figuurtje weer. Hij loopt de trap op en een bodyguard helpt hem uit zijn jas. Het opgeschoten jongetje in een bustier, met witblond haar, zwarte wenkbrauwen en een karmijnrood mondje blijkt Madonna zelf. Alles is anders dan je denkt: ze is geen vrouw van de wereld, maar een kleine Tinkerbelle, geen diva of bitch, maar een elfje met een fijn gezichtje en kleine dansschoentjes. Heel alleen en ontstellend jong staat ze boven aan de trap. Haar band speelt het intro: 'Open your heart to me, baby, I hold the lock and you hold the key'.

Nog even kijkt ze niet-onlief naar ons pathetische groepje. Mijn make-up is doorgelopen, mijn moeder deelt de laatste kadetjes rond; en daar gaat ze, het podium op. Waarschijnlijk is ze ons nu alweer vergeten, maar het maakt niet uit.

'Here's Madonna, get into the groove!!!'