

De DiY-esthetiek in het werk van Regina Spektor:

een vergelijking met punk en avtorskaia pesnia

Naam: Jasmijn van Staaden

Studentnummer: 5534437

Studie: BA Muziekwetenschap

Studiejaar: 2017-2018

Blok: 4

Faculteit: Geesteswetenschappen

Begeleider: Loes Rusch

Inleverdatum: 15-06-2018

Albumomslag Songs van Regina Spektor

	 1

Inhoudsopgave

Samenvatting 2

Inleiding 2

Hoofdstuk 1: DiY in punk en avtorskaia pesnia 6

 1.1 Punk en anti-commercie 6

 1.2 Punk en intimiteit 9

 1.3 Avtorskaia pesnia en het streven naar anti-commercie 9

 1.4 Avtorskaia pesnia en het streven naar intimiteit 10

Hoofdstuk 2: DiY in de muziek van Regina Spektor 15

 2.1 Muziek 15

 2.2 Tekst 17

 2.3 Distributiesysteem 18

Conclusie 20

Literatuurlijst 22

Bijlage 1 24

Bijlage 2 28

Bijlage 3 31

Bijlage 4 34

Bijlage 5 36

	 2

Samenvatting
In meerdere interviews heeft New Yorkse singer-songwriter Regina Spektor verwezen naar de

muziekgenres punk en avtorskaia pesnia als van grote invloed op haar eigen werk. De muziek

van Spektor, punk en avtorskaia pesnia lijken op het eerste gehoor echter erg verschillend.

Toch delen ze onderliggende ideologieën, waarbinnen de concepten intimiteit en anti-

commercie een belangrijke rol spelen. Deze concepten en ideologieën worden in de muziek

uitgedrukt in de vorm van een Do it Yourself (DiY)-esthetiek. Naast de muziek, worden teksten

en distributiesystemen ook beïnvloed door DiY-ideologieën. Aan de hand van een uitgebreid

theoretisch kader en analyses van Spektors muziek toon ik aan dat de drie muzikale stromingen

inderdaad overeenkomsten vertonen in manieren waarop de ideologieën worden uitgedrukt in

de muziek, teksten en distributie.

Inleiding

It wasn’t a style, it was a community and an attitude that connected people. It

was, like: ‘We don’t care about the industry and the mainstream. We do

whatever we want to do and if people want to listen, that’s great’. It was more

about words and less about music. Skills were sort of uncool.1

Uit hoe Spektor in dit interview spreekt over de anti-folkbeweging, waarin zij zich in het begin

van haar carrière manifesteerde,2 lijkt de DiY-esthetiek binnen deze beweging centraal te staan.

Beweringen als “we don’t care about the mainstream” en “we do whatever we want to do”

wijzen op een afsluiting van de mainstream en een wil om vanuit eigen motieven en

overtuigingen muziek te maken.

																																																								
1 Het gehele interview met Spektor is te lezen op http://www.independent.co.uk/arts-

entertainment/music/features/regina-spektor-refugee-from-soviet-kitsch-1729328.html.
2 De anti-folkbeweging ontstond in de jaren van New-York. Singer-songwriter Lach heeft een belangrijke rol

gespeeld in de totstandkoming van deze beweging, die zich kenmerkt door onconventionele muziekbenaderingen.

Zie voor meer informatie over anti-folk populaire tijdschriften zoals bijvoorbeeld de New York Times, waarin

Alan Light kort probeert te verhelderen hoe anti-folk is ontstaan en wie hier een belangrijke rol in hebben gespeeld:

Alan Light, “How Does It Feel, Antifolkies, to Have A Home, Not Be Unknown?,” New York Times, 11 augustus,

2006, https://www.nytimes.com/2006/08/11/arts/music/11folk.html.

	 3

Een DiY-cultuur ontwijkt de kapitalistische mainstream en creëert onafhankelijke

alternatieven.3 Volgens Holtzman, Hughs en Van Meter in ““Do It Yourself” and the Movement

Beyond Capitalism” moet DiY gezien worden als een flexibel politiek concept dat op veel

gebieden toepasbaar is, dus niet alleen in de vorm van een muzikale tegencultuur.4 De DiY-

esthetiek uit zich niet enkel op muzikale wijze, maar laat ook individuen hun eigen ideeën en

materialen distribueren.5

Spektor heeft, naast de anti-folkbeweging, in interviews bovendien verwezen naar punk

en het Russische genre avtorskaia pesnia als inspiratiebronnen:

I didn’t grow up in Russia enough to be influenced by popular music, I don’t

even know really what the popular music there is or was. I was much more

influenced by singer-songwriters and bards like Bulat Okudzhava and Vladimir

Vysotsky.6

That part of me maybe is much more coming from, like, the punk and the rock and roll

side than the classical side, I guess.7

Ondanks dat deze twee genres en Spektors vroege werk muzikaal erg van elkaar

verschillen, ligt er een vergelijkbare DiY-esthetiek aan ten grondslag.8 Om die reden is het

interessant om, aan de hand van wetenschappelijk onderzoek, de rol van de DiY-esthetiek en

ideologieën die deze genres delen in het vroege werk van Spektor te begrijpen. Zij geeft dan

wel aan dat zij is geïnspireerd door deze genres, maar wijst een grondig onderzoek er ook op

dat zij ideologieën van deze genres deelt?

																																																								
3 Ben Holtzman, Craig Hughes en Kevin Van Meter, ““Do It Yourself” and the Movement Beyond Capitalism,”

in Constituent Imagination: Militant Investigation // Collective Theorization, red. Stephen Shukaitis en David

Graeber, met Erika Biddle (Oakland, CA: AK Press, 2007), 47.
4 Holtzman, Hughes en Van Meter, “ “Do it yourself”, 54.
5 Ian Moran, “Punk: The Do-It-Yourself Subculture,” Social Sciences Journal 10, nr. 13 (2010), 62.
6 Het gehele interview met Spektor is te lezen en te beluisteren op https://www.pri.org/stories/2012-06-

01/regina-spektors-new-album-has-old-roots.
7 Het gehele interview met Spektor is te lezen op

https://www.npr.org/templates/transcript/transcript.php?storyId=160106266.
8 Timothy Anderson, “The Experience of Punk Subcultural Identity,” (proefschrift, John F. Kennedy University,

2012), 16. Zie ook: Rachel Slayman Platonov, “Bad Singing: “Avtorskaia Pesnia” and the Aesthetics of

Metacommunication,” Ulbandus Review 9 (2005): 104-109.

	 4

Wetenschapper Jeffrey Taylor, gespecialiseerd in galeriebeheer en exposities, heeft als

één van de weinigen onderzoek gedaan naar Spektor. Door middel van een korte biografie

verschaft Taylor context voor zijn onderzoek naar overeenkomsten tussen Spektor en

avtorskaia pesnia. Deze biografische informatie is relevant omdat het een beeld schetst van hoe

en wanneer Spektor in aanraking is gekomen met verschillende muziekstijlen, zoals avtorksaia

pesnia, die de onderliggende ideologieën van haar werk hebben beïnvloed. Ook beschrijft hij

hoe de liedjes en teksten van Spektor deels zijn beïnvloed door avtorskaia pesnia, evenals de

eerdergenoemde anti-folkbeweging.9

Regina Spektor woonde tot haar negende met haar familie in Moskou. Haar vader, Ilya

Spektor, speelde toentertijd een actieve rol in de verspreiding van avtorskaia pesnia. Hierdoor

kwam Regina Spektor thuis in aanraking met opnames van de uitvoerders van dit genre,

genaamd bards, zoals Aleksandr Galich, Bulat Okudzhava en Vladimir Vysotsky.10 Rond 2000

kwam Spektor, nadat ze naar de Bronx in New York emigreerde, terecht in de anti-

folkbeweging, die zich bezighield met dezelfde DiY-esthetiek als avtorskaia pesnia.11

Afgezien van deze laatste bewering gaat Taylor niet dieper in op de DiY-esthetiek in

het werk van Spektor. Ook verder is er geen duidelijk onderzoek bekend dat toetst in hoeverre

Spektor muzikaal en muziek-ideologisch op het gebied van de DiY-esthetiek en onderliggende

ideologieën vergelijkbaar is met punk en avtorskaia pesnia. Om die reden poog ik in mijn

scriptie ons begrip over Spektors muzikale uitwerking van haar ideologie te vergroten door de

besproken historische muziekgenres in verband te brengen met haar muziek.

Mijn onderzoeksvraag luidt: Op welke manieren komt de DiY-esthetiek tot uitdrukking

in de muziek en het muziekdistributiesysteem van Regina Spektor aan het begin van haar

carrière? Om een antwoord te krijgen op deze vraag maak ik een vergelijking met de constructie

van deze esthetiek in de genres die van invloed zijn geweest op de muziek van Spektor: punk

en avtorskaia pesnia. Hierbinnen richt ik mij op de volgende deelvragen: “op welke manieren

komt de DiY-esthetiek tot uitdrukking in punk en avtorskaia pesnia?” en “op welke manieren

komt dit tot uitdrukking in de muziek van Regina Spektor?”.

																																																								
9 Jeffrey Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” East European Jewish Affairs 46, nr. 3

(2016): 332.
10 Ibid., 334.
11 Ibid., 332.

	 5

Methode

Om een indruk te geven van het onderzoek naar de relatie tussen de wisselwerking tussen

onderliggende sociaal-politieke opvattingen en de muzikale esthetiek, bespreek ik in het eerste

hoofdstuk van mijn scriptie de DiY-esthetiek en de manier waarop onderliggende ideologieën

tot uiting komen in punk en avtorskaia pesnia. Ik richt me hierbij op concepten als anti-

commercie en intimiteit. Door middel van literatuuronderzoek over de DiY-esthetiek, zoals

gebruikt in punk en avtorskaia pesnia, creëer ik een theoretisch kader voor mijn latere analyses

van Spektors werk.

In het tweede hoofdstuk van mijn scriptie richt ik mij op het vroege werk van Spektor,

middels een muziekanalyse. Hierbij richt ik mij voornamelijk op haar eerste twee albums 11:11

en Songs. Deze albums nam zij zelf op en bracht ze uit in 2000 en 2001. Omdat vooral in deze

albums haar muzikale en muziek-ideologische benadering overeenkomsten toont met die van

punk en avtorskaia pesnia zijn zij relevant voor dit onderzoek.12 De overeenkomsten, die

betrekking hebben op de DiY-esthetiek, poog ik te vinden in de muzikale begeleiding, het

stemgebruik en de teksten. Hierbij richt ik mij op door Taylor gevonden muzikale en

ideologische overeenkomsten tussen Spektor en avtorskaia pesnia die ik in verband kan

brengen met de DiY-esthetiek. Daarnaast gebruik ik bevindingen uit mijn theoretische kader

als context voor mijn analyse. Zo kan ik de representaties van de ideologieën uit punk en

avtorskaia pesnia in direct verband brengen met de onderzochte muziek van Spektor.

																																																								
12 Ibid., 339.

	 6

Hoofdstuk 1: DiY in punk en avtorskaia pesnia
1.1 Punk en anti-commercie

Een belangrijk kenmerk van de DiY-esthetiek vormt het bewust niet nastreven van een hoge

esthetische waarde. In het punk-genre komt dit op diverse manieren tot uitdrukking. Om te

beginnen met de term zelf: ‘punk’ betekent namelijk een waardeloos persoon in de Engelse

taal. Muzikaal kenmerkt het punkgenre zich door simpele, snelle en luidruchtige nummers.13

Dit zijn kenmerken van de DiY-esthetiek, die centraal staat in het genre.

 In de jaren zeventig van de twintigste eeuw werd de term ‘punk’ voor het eerst op het

gebied van muziek toegepast om een in New York ontwikkelende muziekbeweging te duiden.14

De Britse band Sex Pistols wordt echter vaak gezien als een synoniem voor het punk-genre en

heeft er voornamelijk voor gezorgd dat deze muziekstroming in de belangstelling is komen te

staan.15 Zij maakten hun doorbraak in de jaren zeventig met muziek die simpel, direct,16 luid

en snel klinkt.17 Hierbij spraken zij in het belang van individualiteit en ‘anders’ zijn met een

eigen mening en eigen interesses.18

Binnen het punk-genre komt DiY onder andere tot uitdrukking door hoe punks zich

afzetten tegen de mainstream, die zich enkel richt op een kleine, elitaire groep artiesten.19 Door

juist nadruk te leggen op het gemeenschappelijke en participerende karakter van muziek,

onderscheiden de punks zich zodoende van de mainstream. Tom Beaudoin spreekt hierbij van

een “communal experience” in punk.20 De nadruk komt hierdoor minder te liggen op de artiest

of het individu, maar meer op hoe mensen samen deze muziek ervaren en hierin allemaal een

rol spelen.

 Een ander onderdeel van de DiY-esthetiek binnen het punk-genre, die Beaudoin in kaart

brengt, is de “uncommodified experience” van de muziek waarbij hij doelt op de focus van

																																																								
13 Ryan Moore, “Postmodernism and Punk Subculture: Cultures of Authenticity and Deconstruction,” The

Communication Review 7, nr. 3 (2004): 312-313.
14 Moore, “Postmodernism and Punk Subculture,” 309.
15 Paul Guerra en Andy Bennett, “Never Mind the Pistols? The Legacy and Authenticity of the Sex Pistols in

Portugal,” Popular Music and Society 38, nr. 4 (2015): 506.
16 Guerra en Bennett, “Never Mind the Pistols,” 507.
17 Moore, “Postmodernism and Punk Subculture”, 312.
18 Ibid.
19 Tom Beaudoin, red., Secular Music and Sacred Theology (Collegeville: Liturgical Press, 2013), 40.
20 Ibid.

	 7

punks op de intrinsieke waarde van muziek in plaats van op de geldwaarde.21 Dit heeft zich

bijvoorbeeld gemanifesteerd in de prijzen van de platen. Zo hebben sommige platenlabels

gewaarschuwd bij te hoge prijzen op hun platen, mogelijk om te voorkomen dat de intrinsieke

waarde van de muziek werd overschaduwd door een toenemende geldwaarde. Op deze manier

kwam de nadruk te liggen op creativiteit en originaliteit in plaats van op consumptie en

conformiteit aan de mainstream.

Aan de DiY-esthetiek liggen verschillende ideologieën ten grondslag, waarbij onder

andere naar authenticiteit en intimiteit gestreefd wordt. Timothy Anderson definieert in “The

Experience of Punk Subcultural Identity” authenticiteit als onafhankelijkheid van invloeden

afkomstig van de mainstream.22 Op deze manier kan een persoonlijke, authentieke ideologie

worden gecreëerd.23 Men sluit zich hierbij niet enkel af van de mainstream, maar wijst het ook

af. Door zich niet te gedragen conform standaarden van de maatschappij, maar zich te laten

bewegen door eigen overtuigingen, streven punks ernaar om op een creatievere en authentiekere

wijze muziek te maken.24

De esthetiek, zoals vertegenwoordigd door het punk-genre, wordt door Lewin en

Williams gezien als een totstandkoming van drie processen: afwijzing, reflexiviteit en

zelfactualisatie.25 De mainstream blokkeert volgens punks creativiteit en authenticiteit en

daarom moeten heersende normen worden afgewezen. Hier is sprake van een paradox:

individualisme wordt collectief nagestreefd.26 Zelfactualisatie refereert aan het zelf ontdekken

en creëren van overtuigingen en waarden. Reflexiviteit is het proces waarin de leefstijl

congruent is met deze overtuigingen. Om een daadwerkelijke authentieke identiteit te creëren,

moet de punk-ideologie dus in het dagelijkse leven tot uiting worden gebracht.27

Volgens Ryan Moore zoeken punks naar authenticiteit door het opzetten van een

netwerk van ondergrondse mediasystemen en onafhankelijke distributiesystemen buiten de

culturele industrie. Zo drukken zij artistieke oprechtheid en onafhankelijkheid van invloeden

																																																								
21 Ibid., 41.
22 Anderson, “The Experience of Punk Subcultural Identity,” 16.
23 Ibid.
24 Ibid., 14.
25 Philip Lewin en J. Patrick Williams, “The Ideology and Practice of Authenticity in Punk Subculture,” in

Authenticity in Culture, Self, and Society, red. Philip Vannini en J. Patrick Williams (Aldershot, UK: Ashgat,

2009), 66.
26 Ibid., 68.
27 Ibid., 73.

	 8

van de commercie uit.28 Het vestigen van lokale en alternatieve systemen, zoals zelfstandige

platenmaatschappijen en zelfgeproduceerde tijdschriften, noemt Moore DiY.29 Alternatieve

geluidsdragers, zoals cassettebandjes, singels en platen, worden veelal op een goedkopere

manier opgenomen dan CD’s en versterken de onafhankelijkheid van commercie. Op deze

manier is de punkbeweging gekomen tot een permanent alternatief op de mainstream

muziekindustrie.30 Deze ondergrondse media heeft de sociale punkbeweging vervolgens

verbonden aan politieke protest met als kern een muzikale anarchie: een muziekwereld zonder

autoriteit. Via de DiY-esthetiek werden de politieke visies en idealen gedeeld met anderen die

zich identificeerden als ‘punk’, door ze bijvoorbeeld te publiceren in zelfgeproduceerde

tijdschriften, zogenoemde zines.31

Anti-mainstream attitudes van punks blijken naast de productie ook uit de liedteksten,

die veelal kritiek uiten op de gevestigde maatschappij en heersende normen. Dit is te zien bij

politiek getinte nummers van de Sex Pistols, waaronder “God save the Queen” (een sarcastische

speling op het Engelse volkslied) en “Anarchy in the UK” (anarchie is een samenlevingsvorm

zonder autoriteit) die een anti-mainstream ideologie uitbeelden.32

Er spreekt, zoals eerder besproken, wel een zekere ironie uit het idee van het streven

naar authenticiteit in de DiY-esthetiek, namelijk het gezamenlijk streven naar individualisme.

Hierdoor droegen de punk-subcultuur en onderliggende groepen op den duur ook sterke normen

uit, wat haaks staat op het idee van authenticiteit als individualistisch ideaal. Zoals McKay in

“DiY: Notes Towards an Intro” ook stelt: “Maybe we should be talking less of Do It Yourself

than of Do It Ourselves”.33 In het onderzoek van Philip Lewin en J. Patrick Williams, “The

Ideology and Practice of Authenticity in Punk Subculture”, losten de punks deze

tegenstrijdigheid op door te beweren dat de heterogene subcultuur, bestaand uit veel

verschillende soorten ideeën, dezelfde homogene mainstream cultuur afwijst.34

																																																								
28 Moore, “Postmodernism and Punk Subculture,” 305.
29 Ibid., 307.
30 Daniel S. Traber, “L. A.’s “White Minority”: Punk and the Contradiction of Self-Marginalization,” Cultural

Critique 48 (2001): 32.
31 Moran, “Punk: The Do-It-Youself Subculture,” 59.
32 Guerra en Bennett, “Never Mind the Pistols,” 507.
33 McKay, George. “DiY: Notes Towards an Intro,” in DiY Culture: Party & Protest in Nineties Britain, red.

George McKay (Londen: Verson, 1998), 31.
34 Lewin en Williams, “The Ideology and Practice of Authenticity in Punk Subculture,” 71.

	 9

1.2 Punk en het streven naar intimiteit

In het streven naar authenticiteit binnen de DiY-esthetiek creëren uitvoerders intimiteit. Van

belang bij het creëren van authenticiteit is namelijk het verwijderen van de hiërarchieën tussen

producenten of tussen artiesten en consumenten.35 Intimiteit belichaamt DiY door

psychologische nabijheid tussen uitvoerders en luisteraars, wat het idee versterkt dat de

luisteraars op hetzelfde niveau staan als de uitvoerders. Door de simpele, directe en anti-

esthetische aspecten van punkmuziek ontstaat het idee dat deze muziek door iedereen gemaakt

kan worden, wat de afstand tussen luisteraar en muzikant verkleint. Doordat punks bovendien

eigenzinnigheid en individualiteit prijzen, voelen afzonderlijke luisteraars zich aangesproken

in plaats van een grote groep.

 Daniel Traber spreekt in “L.A.’s “White Minority”” over de punkscene van de jaren

zeventig en tachtig in Los Angeles, waarin zelf-marginalisatie de politiek afwijkende meningen

verduidelijkte.36 Door de muziek en henzelf ondergeschikt te maken, poogden punks het ‘echte

leven’ te ervaren en uit te drukken.37 Op deze manier is marginaliteit verbonden aan de

totstandkoming van intimiteit tussen luisteraars en uitvoerders en aan een authentieke punk-

identiteit. Luisteraars kunnen zich namelijk herkennen in uitdrukkingen van het ‘echte leven’

en voelen zich hier onderdeel van.

 Door de autonome, ondergrondse distributiekanalen krijgen fans van punk het idee zelf

onderdeel te zijn van de totstandkoming van deze muziek, waardoor de intimiteit tussen hen en

de uitvoerders en producenten van de muziek toeneemt. De muziek, waar zij naar luisteren,

wordt niet gemaakt vanuit een bovenstaand commercieel systeem waar zij niks mee te maken

hebben, maar vanuit systemen waarin zij zelf ook een rol kunnen spelen.

1.3 Avtorskaia pesnia en anti-commercie

Punk-ideologieën, zoals het streven naar anti-commercie en intimiteit binnen de punk scene,

vinden we ook terug bij avtorskaia pesnia. Dit muziekgenre ontstond in de jaren vijftig van de

twintigste eeuw in de Sovjet-Unie en werd in de vorm van zelfgemaakte cassettebandjes

verspreid via het ondergrondse muziekdistributiesysteem genaamd magnitizdat.38 Hierdoor

konden de bards onafhankelijk van de mainstream hun muziek verspreiden. Het gebruik van

																																																								
35 Holtzman, Hughes en Van Meter, ““Do it yourself””, 52.
36 Traber, “L. A.’s “White Minority””, 30.
37 Ibid., 32
38 Platonov, “Bad Singing,” 87.

	 10

zelfgemaakte cassettebandjes is een politiek geïnformeerde keuze om de grote

platenmaatschappijen te ondermijnen. Zo’n distributiesysteem houdt tevens nauw verband met

de anti-commerciële blik op muziek van de bards; in plaats van te willen profiteren van de

verkoop van hun muziek, waren ze gewoonweg dankbaar dat er naar hun muziek werd

geluisterd.39 Artistieke expressie was hierbij belangrijker dan verkoop en geld.40 Bovendien

toont dit overeenkomsten met de “communal experience” van punk; de luisteraars leverden een

participerende bijdrage aan de muziekdistributie.

Naast de magnitizdat, laten de teksten van de bards ook zien hoe zij de gevestigde

maatschappij afwezen. In informele, intieme gezelschappen begeleidden zij zichzelf op de

gitaar met simpele, zelfgeschreven melodieën en complexe teksten. Deze leverden veelal op

indirecte wijze, verhuld in historische thema’s zoals de Tweede Wereldoorlog en in literaire

verwijzingen,41 kritiek op de maatschappij.42

Amy Garey schrijft in haar artikel “Aleksandr Galich: Performance and the Politics of

the Everyday” dat Galich, samen met Okudzhava en Vysotsky een van de leidende figuren van

avtorskaia pesnia, zich in het bijzonder van de andere bards onderscheidde door in zijn teksten

op een directere manier politieke kritiek te uiten op Sovjetleiders.43 Ter illustratie van deze

directe aanpak geeft zij onder andere als voorbeeld Galichs nummer “Stalin”, waarin hij Stalin

op een spottende wijze vergelijkt met Jezus Christus. Zoals Heather Lynn Miller uitlegt,

verzette Vysotsky zich ook tegen de maatschappij, maar viel hij nooit een politiek leider aan.44

Hij richtte zich daarentegen meer op morele belangen en het onplezierige bestaan in de Sovjet-

Unie.45

1.4 Avtorskaia pesnia en het streven naar intimiteit

De bards zochten op diverse manieren een intiem contact met hun publiek. Door een

individualistische muziekstijl te creëren die erop gericht is intimiteit en interactie van het

publiek te stimuleren, ontstond er volgens Magdalena Romanska een nieuw perspectief op

																																																								
39 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 345.
40 Ibid., 332.
41 Platonov, “Bad Singing, “91-92.
42 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 337-338.
43 Amy Garey, “Aleksandr Galich: Performance and the Poiltics of the Everyday,” Limina 17, nr. 1 (2011): 4.
44 Heather Lynn Miller, “Vysotsky’s Soul Packaged in Tapes: Identity and Russianness in the Music of Vladimir

Vysotsky” (proefschrift, University of Maryland, 2006), 180.
45 Miller, “Vysotksy’s Soul Packaged in Tapes,” 178.

	 11

kunst. Kunst was in de ogen van de bards namelijk meer dan enkel een propagandamiddel in

de Sovjet-gemeenschap. Kunst kon bovenal ethische, politieke en spirituele behoeften van de

samenleving tegemoetkomen.46

 Rachel Platonov bespreekt in haar artikel “Bad Singing: “Avtorskaia Pesnia” and the

Aesthetics of Metacommunication” hoe bards in avtorskaia pesnia intimiteit nastreefden.

Intimiteit werd versterkt door een kleine afstand tussen de uitvoerders en luisteraars, alsmede

door de onpretentieuze uitvoeringsstijl gekenmerkt door onder andere ongetrainde stemmen en

valse gitaren.47 Volgens Romanska zorgde juist deze intimiteit ervoor dat de impact van de

muziek behouden bleef op de cassettebandjes.48

De informele settingen waarin de bards optraden, resulteerden in psychologische en

fysieke nabijheid.49 Optredens bij mensen thuis, kampvuurtjes, clubs, festivals en in treinen

maakten de afstand tussen hen en de luisteraars letterlijk en figuurlijk kleiner. Het

minimalistische aspect van deze presentaties vormde daarnaast een cruciaal component voor

het overbrengen van een authentiek karakter. Daarbij waren enkel een stem en gitaar vereist.

De kleine bezetting is een voorbeeld van een muzikale zoektocht naar intimiteit. Een

afwezigheid van grote ensceneringen was zodoende typerend.50

Intimiteit kwam bovendien voort uit het feit dat de bekendste bards in interviews hebben

laten weten dat hun faam onbedoeld was en dat dit eenieder had kunnen overkomen.51 Zo heeft

Vysotsky verteld dat hij nooit had verwacht zo populair te worden met zijn muziek en dat zijn

muziek in eerste instantie bedoeld was voor vrienden.52

Op het gebied van muziek spreekt Platonov van “esthetische marginaliteit” in het

genre.53 Ze doelt hierbij op de simpele melodieën, het valse, ongetrainde en simpele gitaarspel

en de eigenaardige, onpretentieuze stemmen. Muziek waarvan de artiest niet probeert virtuoos

en talentvol te klinken, creëert een oprecht en intiem gevoel bij luisteraars. New York Times

																																																								
46 Magdalena Romanska, “Bulat Okudzhava: Bard and Voice of a Waking Russian Nation,” (proefschrift, McGill

University, 2002), 200.
47 Platonov, “Bad Singing,” 104-109.
48 Romanska, “Bulat Okudzhava” 193.
49 Platonov, “Bad Singing,” 104.
50 Ibid., 106.
51 Ibid., 105.
52 Ibid.
53 Ibid., 88.

	 12

journaliste Kelefa Sanneh beschrijft dit effect in een stuk dat ingaat op de groeiende populariteit

en interesse in ‘slechte’ zangers:

Bad singing can create a secutive illusion of intimacy. To hear a pop star flub a note is

to believe, if only for a moment, that you or I could just as easily be onstage, doing no

less and no more than our best.54

 De bards beschikten veelal niet over een formele, muzikale training en erkenden zelf

ook de middelmatigheid van hun muzikale talenten.55 Dat zij hiervan bewust waren, laat zien

dat zij een esthetisch niveau nastreefden, waarin zij doelbewust simpliciteit wilden creëren.

Daarnaast versterkt dit het idee dat complexiteit van muziek door de bards minder belangrijk

werd geacht dan complexiteit in tekst.56

Muziek en tekst zijn in dit genre echter onlosmakelijk met elkaar verbonden. De

bijzondere intonaties waarmee woorden tot klank komen, vormen namelijk in wezen een

onderdeel van de muziek. Taylor: “If there is one poetic gift to be acquired from Okudzhava, it

would be his technique of intonation, and the ability to turn words or their fragments into

musical tools.”57 Bovendien versterken deze intonaties en zangtechnieken een gevoel van

oprechtheid; woorden dienen niet op een talentvolle of virtuoze manier te worden gezongen,

maar op een oprechte en pure manier.58 Dit is ook terug te zien in Vysotksy’s zangtechniek die

skaz (‘vertellen’) wordt genoemd, waarbij hij in zijn zang verschillende persoonlijkheden en

spreekpatronen van karakters aannam.59 Dit soort vertelwijzen verminderen de psychologische

afstand tussen luisteraar en bard.

Ook uit het gebruik van teksten blijkt hoe bards streefden naar een intiem contact. De

teksten vormen toespelingen op voor het publiek veelal bekende klassieke Russische literatuur.

Deze referenties zijn daardoor voor een groot deel van het publiek vertrouwd en benadrukken

een cultureel erfgoed dat gemeenschappelijk is voor de uitvoerder en de luisteraar.60 In

																																																								
54 Kelefa Sanneh, “The Sweet Sounds of Really Bad Singing,” The New York Times, 18 januari, 2014.
55 Platonov, “Bad Singing,” 88-89.
56 Rachel Slayman Platonov, “Marginal Notes: Avtorskaia Pesnia on the Boundaries of Culture and Genre,”

(proefschrift, Harvard University, 2004), 118.
57 Taylor, “The Roots of Regina’s Spektor post-Soviet Poetics,” 339.
58 Platonov, “Bad Singing,” 105.
59 Taylor, “The Roots of Regina’s Spektor Post-Soviet Poetics,” 340.
60 Platonov, “Bad Singing,” 107.

	 13

Vysotsky’s muziek komen vooral veel referenties naar boven naar Russische klassiekers, die

bekend zijn bij alle Russische luisteraars.61 Herkenning van die referenties en erkenning van

gemeenschappelijkheden resulteert bij luisteraars in een gevoel van saamhorigheid en

intimiteit. Bovendien kan het idee ontstaan dat ze zich kunnen identificeren met de bard en zich

daardoor met de bard verbonden voelen.

“We’re no Worse than Horace” van Galich benadrukt de rol van intimiteit en een

afwijzing van de mainstream, omdat Galich hierin vol lof spreekt over het onafhankelijke

distributiesysteem van avtorskaia pesnia.62 Hierin refereert hij naar de cassetteband van het

merk Lauza. Lauza vormt in dit lied bovendien een “cold word”.63 “Cold words” zijn materiële

en realistische woorden zonder emotie of romantiek, die herkenbare, alledaagse zaken

uitbeelden en door deze herkenbaarheid voor luisteraars zo het intieme karakter van dit lied

versterken.64 Of, zoals Taylor het stelt: “Employing cold words sets the song in a tangible,

unsentimental universe that much more mirrors our own.”.65

 “We’re no Worse than Horace” van Galich:

Brodit Krivda s polosy na polosu,

Delitsia s sosedskoi Krivdoi opytom,

No gudit napetoe vpolgolosa, 

No gremit prochitannoe shepotom.

Ni partera net, ni lozh, ni iarusa,

Klaka ne bezumstvuet pripadochno,

Est’ magnitofon sistemy «Iauza»,

Vot i vse! A etogo dostatochno!

Vertaald naar het Engels:

Untruth roams from region to region, 

Sharing her experience with the neighboring Untruth,

But that which is softly sung in half-voice resounds,

																																																								
61 Ibid.
62 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 336-337.
63 Ibid., 338.
64 Ibid., 344.
65 Ibid.

	 14

But that which is read in a whisper thunders. 

There’s no concert hall, no balconies, 

No sycophants hired to wildly rave, 

There is a Iauza tape recorder, 

That is all! 

But that is all that’s needed!66

Intimiteit tussen luisteraars en uitvoerders speelt bij punk en avtorskaia pesnia een belangrijke

rol. Door simplistische muziek, informele settingen van optredens, een kritische toon en voor

het publiek herkenbare teksten, die resulteren in psychologische nabijheid tussen luisteraars en

uitvoerders, is deze intimiteit op vergelijkbare manieren tot stand gekomen. Punks en bards

streefden bovendien artistieke expressie na, in tegenstelling tot commerciële belangen als

verkoop en geld. Zo lieten zij zien dat muziek kan worden gecreëerd vanuit eigen overtuigingen

en distributiesystemen, onafhankelijk van commerciële regels en normen. Zijn deze

opvattingen en strategieën te herkennen in de muziek van Regina Spektor?

	

	

	

	

	

	

	

	

	

	

	

	

	

	

																																																								
66 Ibid., 336-337.

	 15

Hoofdstuk 2: DiY in de muziek van Regina Spektor
2.1 Muziek

DiY komt op allerlei manieren tot uitdrukking in de vroege muziek van Spektor. Net als bij de

bards, klinkt de stem van Spektor in veel nummers onzuiver en ongewoon. Aspecten als

intonatie, dynamiek en timbre lijken van groter belang te zijn voor de muzikale ervaring dan

toonvastheid. Zoals Platonov bespreekt, creëert dit een intiem en oprecht gevoel bij de

luisteraars, omdat deze marginalisatie mede resulteert in herkenbaarheid.67 Middels haar

ongewone stemgebruik treedt Spektor bovendien buiten de heersende normen van hoe er

normaliter in popmuziek wordt gezongen. Dit hoor je bijvoorbeeld aan hoe zij in “Pavlov’s

Daughter” de zin “My name is Lucille and I know how you feel” zingt op een manier waarop

haar stem overslaat bij “know” and “feel” en de uitspraak van “break” in “Prisoners”. Intimiteit

ontstaat daarnaast door het New Yorkse accent waarin Spektor in veel nummers zingt. Dit

accent is herkenbaar voor luisteraars, waardoor mensen zich ermee kunnen identificeren. Je

hoort dit vooral duidelijk in “Daniel Cowman”.

 Daarnaast zingt Spektor niet alleen, maar praat ze en gebruikt ze alledaagse, herkenbare

geluiden in haar nummers. Taylor benoemt het praten en de vele karakters in haar liedjes een

vorm van “pseudo-conversatie”: een zangtechniek die lijkt op conversatie.68 Deze techniek

vertoont overeenkomsten met de zangtechniek skaz door Vysotsky. In “Pavlov’s Daughter”

eindigt Spektor met een gesproken tekst en is de grens tussen zingen en praten soms

onduidelijk. Verder maakt ze bijvoorbeeld een spuuggeluid in “Daniel Cowman”, maakt ze

stikkende geluiden in “Musicbox” en eindigt ze met een nies in “Mary Ann”. Niet alleen zijn

dit alledaagse, herkenbare geluiden, ze kunnen bovendien gezien worden als

grensoverschrijdende geluiden, die ongepast overkomen in bepaalde sociale situaties.

Daarnaast gaan dit soort geluiden in tegen de normen van de mainstream muziek.

 De concepten “esthetische marginaliteit” bij avtorskaia pesnia en “zelf-marginalisatie”

bij de punks zijn terug te zien in Spektors ongecompliceerde en repetitieve pianobegeleiding.

Ondanks dat zij een klassiek geschoolde pianist is, voelt zij blijkbaar geen drang haar muziek

naar een virtuozer niveau te brengen door middel van complex pianospel. Bovendien gebruikt

Spektor haar piano bijna als een percussief instrument, die ze soms heel hard kan aanslaan

(zoals bij “Uh-Merica” op haar album Begin to Hope), wat een parallel is met de luide

punkmuziek. Haar aanslag wijdt ze zelf ook aan wat zij meekreeg van punk in New York rond

																																																								
67 Platonov, “Bad Singing,”, 88.
68 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 341.

	 16

haar tienerjaren.69

Qua instrumentatie houdt Spektor het zo simpel mogelijk: alleen een stem en een

snaarinstrument, net als bij de bards, 70 alleen in het geval van Spektor juist een piano in plaats

van een gitaar. Toch speelt ze niet alleen piano, maar creëert ze veel andere geluiden door

bijvoorbeeld met haar handen te klappen (“Poor Little Rich Boy” op haar album Soviet Kitsch)

en mee te tikken met het ritme (“Pavlov’s Daughter”). Eerst lijkt ze in dit laatste nummer te

luisteren naar een tape, waarna ze door de ruimte loopt en murmelend gaat zingen en, enigszins

uit de maat, mee gaat tikken. Door uit de maat te tikken laat Spektor zien geen muzikale

perfectie na te streven en marginaliseert ze haar eigen muziek. Het creëren van eigen

instrumenten is bovendien een typische DiY-strategie.

Mede door deze zelfgecreëerde instrumentatie en uitingen van zelf-marginalisatie klinkt

de muziek improvisatorisch.71 Hieruit blijkt dat Spektor een Low Fidelity (lo-fi)-esthetiek

nastreeft, met als hoofdkenmerk een lage akoestische kwaliteit van opgenomen muziek. Dit kan

in verband worden gebracht met Beaudoins “uncommodified experience” in punk, waarbij

geldwaarde plaatsmaakt voor intrinsieke waarde. 72 Er komt bij Spektor namelijk meer nadruk

te liggen op creativiteit en originaliteit in plaats van op productiekosten.

Dat Spektor zich niet conformeert aan de mainstream kun je, naast haar eigenaardige

stemgebruik en instrumentatiekeuzes, horen in de onconventionele liedstructuren die zij

schrijft.73 Ondanks dat ze wel aan de hand van coupletten en refreinen schrijft, neemt haar

muziekstructuur veelal onverwachte wendingen. “Pavlov’s Daughter” is onconventionele

gestructureerd in twee bijna identieke delen, met daartussen een lang middenstuk en tot slot een

monoloog van Spektor. Het eerste en derde deel bevatten een duidelijke ritmiek door getik en

pianospel, het rappen van Spektor en zijn dynamisch sterk. Het tweede deel is echter in een

langzamer tempo, met zachte dynamiek, repetitieve pianobegeleiding, zonder ritmische

instrumentatie en met langere melodielijnen in de zang. In het laatste deel begeleidt enkel een

summiere herhaling van twee piano-akkoorden Spektors monoloog. Door de vele

onverwachtheden in dit nummer wordt je als luisteraar meerdere malen verrast en klinkt de

muziek onconventioneel.

																																																								
69 Ibid., 342.
70 Ibid., 339.
71 Ibid., 345.
72 Beaudoin, Secular Music, 41.
73 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 332.

	 17

2.2 Tekst

Qua complexiteit lijkt tekst de prioriteit te hebben boven de muziek. De teksten hebben een

brede thematiek; van alledaagse problemen of gebeurtenissen en liefdesverhalen tot oorlogen,

ongeneeslijke ziekten en politieke dilemma’s. Bijna altijd zijn de thema’s verhuld in

verwijzingen, karakters, grapjes en metaforen waardoor het lastig is in een keer te begrijpen

waar de teksten over gaan. Volgens Taylor onderscheidt Spektor zich van andere hedendaagse

populaire muziek door de zware en diepzinnige onderwerpen die zij in een humoristisch en

lichtzinnig jasje goot.74 Dit kan in verband worden gebracht met de kritische teksten van de

bards: “On a thematic level, the ability of soviet bars to transmit troubling profound, and even

paradoxical ideas with their lyrics has clearly left a deep impact on Spektors music.”75

Zelf laat Spektor zich zo min mogelijk uit over waar haar teksten over gaan, omdat zij

geen invloed wil hebben op de interpretaties die mensen zelf vormen:

When you’re using your own voice people think you are talking directly to them

and about yourself, but I don’t want to obscure anything. I have a hard enough

time talking about myself in interviews as it feels it might take way from the

freedom of the music. I try to stay out of the way of the songs as much as I can.76

 De woorden in de teksten van Spektor creëren intimiteit omdat ze de luisteraars vertellen

dat Spektor ‘een mens onder de mensen’ is. Zo maakt ze gebruik van scheldwoorden, zoals

“Then none of this shit would have ever gone down” in “Prisoners” (zie bijlage 5) en “I want

to take a fuckin’ bath” in “Daniel Cowman” (zie bijlage 2), die een imperfectie tonen: dat zij

net als ieder ander ook scheldt.

 Het vele gebruik van “cold words”, materiële en realistische woorden zonder emotie of

romantiek, geeft haar muziek een intiem karakter, net als in avtorskaia pesnia. Dit is een

tendens die Spektor haar hele carrière van tekstschrijven laat zien in bijna elk nummer. Haar

nummer “Consequence of Sounds” bevat veel “cold words”, zoals “news publications”, “TV

stations” en “Natural Geographic” (zie bijlage 1), maar deze woorden zie je ook in bijvoorbeeld

“Daniel Cowman” (voorbeelden zijn “spitball”, “gunshot”, “heroin”, “gin”) (zie bijlage 2) en

																																																								
74 Ibid.
75 Ibid., 340.
76 Het gehele interview met Spektor is te lezen op http://www.independent.co.uk/arts-

entertainment/music/features/regina-spektor-refugee-from-soviet-kitsch-1729328.html.

	 18

“Pavlov’s Daughter” (onder andere “whiskey”, “ticker tape parade”, “cumb-box”) (zie bijlage

3).

 Net als de bards gebruikt Spektor referenties in haar muziek naar voor velen bekende

literatuur. Zo benoemt ze in “Prisoners” sprookjesschrijver Hans Christian Anderson (zie

bijlage 5) en auteurs Francis Scott Fitzgerald en Ernest Miller Hemingway in “Poor Little Rich

Boy” (zie bijlage 4). Deze referenties kunnen hetzelfde effect tot stand brengen als de literaire

referenties in avtorskaia pesnia, doordat ze ook hier een gedeeld cultureel erfgoed belichten.77

2.3 Distributiesysteem

Waar avtorskaia pesnia niet had kunnen bestaan zonder de vrijwillige inzet in de magnitizdat,

had Spektor in het begin van haar carrière ook een afhankelijke positie ingenomen tegenover

haar toegewijde fans. Haar fans namen tijdens Spektors optredens in kleine, geïmproviseerde

locaties, net als de Russische bards, vrijwillig (met instemming van Spektor) haar muziek op,

reproduceerden het en verspreidden de muziek via CD’s, cassettes, MP3 en het internet. Het is

in de muziekindustrie ongebruikelijk om opnamen toe te staan en juist de norm om opnamen

zoveel mogelijk van copyright te voorzien. Net als bij de “communal experience” in punk en

de zelfgemaakte casettebandjes in avtorskaia pesnia, leverden fans dus ook hier een actieve

bijdrage aan de muziekdistributie. Spektor zegt dankbaar te zijn dat fans haar muziek tegen lage

kosten kunnen luisteren via het internet:78

I am so lucky, because almost from the beginning, people would record the shows. I am

just so thankful to them, first of all, for taking the time and putting it up online and

sharing it with other listeners, but also mainly [for] myself, because there are so many

songs I would not know how to play. It gives me so much relief to know that they’re

somewhere.79

Zo’n distributiesysteem houdt nauw verband met een anti-commerciële blik op muziek

die de bards en punks ook hadden.80 Spektor leek in haar vroege carrière, toen zij zich bewoog

																																																								
77 Platonov, “Bad Singing,” 107.
78 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 345.
79 Het gehele interview met Spektor is te lezen en te beluisteren op

https://www.npr.org/2012/05/24/153537425/regina-spektor-still-doesnt-write-anything-down.
80 Taylor, “The Roots of Regina Spektor’s Post-Soviet Poetics,” 345.

	 19

in de anti-folkbeweging dan ook vrij ongeïnteresseerd te zijn in succes.81 Zij beschrijft het

binnen de anti-folkbeweging als een minachtende houding naar de mainstream

muziekindustrie.82 Dit distributiesysteem beeldt niet alleen een DiY-ideologie uit door de

“communal experience” en de anti-commerciële houding, maar volgens Taylor ook een

verandering van paradigma. Bij avtorskaia pesnia gebeurde dit door de magnitizdat, bij punk

dankzij de zelfstandige en alternatieve platenmaatschappijen en bij Spektor in de anti-

folkbeweging door middel van file-sharing.83

																																																								
81 Ibid., 332.
82 Ibid., 345.
83 Ibid.

	 20

Conclusie
In deze scriptie heb ik onderzocht op welke manieren de DiY-esthetiek en onderliggende

ideologieën tot uitdrukking komen in het werk van Regina Spektor. Hiervoor heb ik

verschillende esthetische kenmerken van haar muziek toegelicht. Tevoren heb ik in een

theoretisch kader uiteengezet hoe deze esthetiek wordt geconstrueerd in punk en avtorskaia

pesnia; genres waar Spektor veel affiniteit mee heeft. Uit dit theoretische kader is gebleken dat

deze twee, toch heel verschillende, genres vergelijkbare ideologieën centraal stellen die

resulteren in een DiY-esthetiek. De uitvoerders van punk en avtorskaia pesnia streven intimiteit

na. Dit is te zien aan de simplistische muziek, de informele settingen van optredens en de voor

het publiek herkenbare teksten. In deze genres wordt bovendien meer waarde gehecht aan

artistieke expressie dan aan commerciële belangen als verkoop en geld. Uitvoerders proberen

zo authentiek mogelijke muziek te maken, onafhankelijk van commerciële regels en normen,

die is ontstaan vanuit eigen overtuigingen en onafhankelijke distributiesystemen.

De DiY-esthetiek drukt zich op veel manieren uit in Spektors muziek en tekst. Dat zij

waarde hecht aan intimiteit en streeft naar authenticiteit hoor je terug in haar ongewone

stemgebruik, aparte geluiden, simpele instrumentatie, onconventionele liedstructuren en het

improvisatorische en lo-fi karakter van de muziek. In het tekstschrijven uit Spektor de

complexiteit die in haar muziek ontbreekt. Ondanks dat de liedjes thematisch erg van elkaar

kunnen verschillen, zijn referenties naar bekende literatuur, het gebruik van “cold words”,

scheldwoorden, en de kritische, diepzinnige teksten aspecten waar zij steeds weer gebruik van

maakt. Daarnaast vertoont de distributie van Spektors vroege muziek veel overeenkomsten met

de muziekdistributie van punk en avtorskai pesnia, in termen van DiY-esthetiek, anti-

commercie, veranderingen in paradigma en participatie van luisteraars. Concluderend stel ik

dat, ondanks dat punk, avtorskaia pesnia en de vroege muziek van Regina Spektor muzikaal

erg van elkaar verschillen, ze toch veel overeenkomende DiY-esthetische kenmerken delen.

Deze kenmerken representeren vergelijkbare onderliggende ideologieën, waarin intimiteit, anti-

commercie en authenticiteit worden nagestreefd.

Spektors werk is vanaf de anti-folkbeweging tot nu echter veel veranderd. Vanaf haar

derde album, Soviet Kitsch, brachten platenmaatschappijen haar muziek uit en was er geen

bijdrage van luisteraars meer nodig voor de muziekdistributie. Hiermee verloor haar muziek de

“communal experience”, kenmerkend voor punk, avtorskaia pesnia en Spektors vroege werk.

Omdat veel nummers van deze albums de DiY-esthetiek wel nog uitdrukken, zijn twee daarvan

toch aan bod gekomen in mijn analyse. Haar teksten blijven enkele karakteristieke elementen

houden, zoals “cold words” en kritische, diepzinnige thema’s, maar bevatten minder

	 21

scheldwoorden en referenties naar bekende literaire figuren. Op muzikaal gebied hebben de

grootste veranderingen plaatsgevonden. Spektors nummers zijn qua muziekstructuur,

instrumentatie en zanggebruik namelijk steeds conventioneler geworden. Hierdoor zijn in haar

nieuwste albums eigenlijk vrijwel geen DiY-elementen meer te vinden.

Spektor lijkt zodoende in de loop van haar carrière steeds meer afstand te nemen tot de

DiY-esthetiek en de ideologieën die hieraan ten grondslag liggen. Door toenadering te zoeken

tot de heersende normen van de mainstream, ontgroeit ze de muziekgenres waar zij eens zo

door was beïnvloed: punk en avtorskaia pesnia.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	 22

Literatuurlijst

Anderson, Timothy. “The Experience of Punk Subcultural Identity.” Proefschrift, John F.

Kennedy University, 2012.

Beaudoin, Tom, red. Secular Music and Sacred Theology. Collegeville, Minnesota: Liturgical

Press, 2013.

Fonarow, Wendy en Cooper, Matthew. Empire of Dirt: The Aesthetics and Rituals of British

Indie Music. Middletown, Connecticut: Wesleyan University Press, 2006.

Garey, Amy. “Aleksandr Galich: Performance and the Politics of the Everyday.” Limina 17,

nr. 1 (2011): 1-13.

Guerra, Paul en Bennett, Andy. “Never Mind the Pistols? The Legacy and Authenticity of the

Sex Pistols in Portugal.” Popular Music and Society 38, nr. 4 (2015): 500-521.

Holtzman, B., Hughes, C. en Van Meter, K. ““Do it Yourself” and the Movement Beyond

Capitalism.” In Constituent Imagination: Militant Investigation // Collective

Theorization, red. Stephen Shukaitis en David Graeber, met Erika Biddle, 44-61.

Oakland, CA: AK Press, 2007.

Lewin, Philip en J. Patrick Williams. “The Ideology and Practice of Authenticity in Punk

Subculture.” In Authenticity in Culture, Self, and Society, red. Phillip Vannini en J.

Patrick Williams, 65-83. Aldershot, UK: Ashgat, 2009.

McKay, George. “DiY Culture: Notes Towards an Intro.” In DiY Culture: Party & Protest in

Nineites Britain, red. George McKay, 1-53. Londen: Verson, 1998.

Miller, Heather Lynn. “Vysotsky’s Soul Packaged in Tapes: Identity and Russianness in the

Music of Vladimir Vysotsky.” Proefschrift, University of Maryland, 2006.

Moore, Ryan. “Postmodernism and Punk Subculture: Cultures of Authenticity and

Deconstruction.” The Communication Review 7, nr. 3 (2004): 305-327.

Moran, Ian. “Punk: The Do-It-Yourself Subculture.” Social Sciences Journal 10, nr. 13 (2010):

58-65.

Platonov, Rachel Slayman. “Marginal Notes: Avtorskaia Pesnia on the Boundaries of Culture

and Genre.” Proefschrift, Harvard University, 2004.

Platonov, Rachel Slayman. “Bad Singing: “Avtorskaia Pesnia” and the Aesthetics of

Metacommunication.” Ulbandus Review 9 (2005): 87-113.

Romanska, Magdalena. “Bulat Okudzhava: Bard and Voice of a Waking Russian Nation.”

Proefschrift, McGill University, 2002.

	 23

Sanneh, Kelefa. “The Sweet Sounds of Really Bad Singing.” The New York Times, 8 januari

2014. https://www.nytimes.com/2004/01/18/arts/the-sweet-sounds-of-really-bad-

singing.html

Taylor, Jeffrey. “The Roots of Regina Spektor’s Post-Soviet Poetics.” East European Jewish

Affairs 46, nr. 3 (2016): 331-349.

Traber, Daniel S. “L. A.’s “White Minority”: Punk and the Contradiction of Self-

Marginalization.” Cultural Critique 48 (2001): 30-64.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	 24

Bijlage 1: tekst van Regina Spektor - “Consequence of Sounds”

My rhyme ain't good just yet,

My brain and tongue just met,

And they ain't friends, so far,

My words don't travel far,

They tangle in my hair,

And tend to go nowhere,

They grow right back inside,

Right past my brain and eyes

Into my stomach juice

Where they don't serve much use,

All melted calories,

Nutrition values

And I absorb back in

The words right through my skin

They sit there festering inside my bowels

The consonants and vowels

The consequence of sounds

The consonants and vowels

The consequence of sounds

Got a soundtrack in my mind,

All the time kids

Screamin' from too much beat up

And they don't even rhyme,

They just stand there, on a street corner,

Skin tucked in

And meat side out and shot,

And I'd like to turn them down

But there ain't no knob

Run into picket fences

Not into picket lines

All this hippie-shit for the 60's

	 25

And another cliche for our time, but,

But a one of these days your heart

Will just stop ticking,

And they sorta just don't find you till your cubicle is reeking

The consonants and vowels

The consequence of sounds

The consonants and vowels

The consequence of sounds

Ahh ah ah ah ahh ah ah ah

Did you know that the gravedigger's still

Gettin' stuck in the machine

Even tough it's a whole other daydream.

It's another town it's another world,

Where the kids are asleep, where the loans are paid

And the lawns are mowed.

Whad'ya think'

All the gravediggers were gone'

Just cause one song is done

There's always another one,

Waiting right around the bend,

Till this one ends,

Then it begins

Squeaky clean, then it starts all over again

The weather report keeps on

Tossing and turning,

Predicting and warning,

And warning and warning of,

Possibly it could be news publications and,

Possibly it could be news TV stations that

Very same morning right next to her coffee

She noticed some bleeding and heard hollow coughing and

National Geographic was being too graphic,

When all she had wanted to know was the traffic

	 26

The worlds got a nosebleed it said

And we're flooding but we keep on cutting

The trees and the forests!

And we keep on paying those freaks on the TV,

Who claim they will save us but want to enslave us

And sweating like demons they scream through our speakers

But we leave the sound on 'cause silence is harder

And no one's the killer and no one's the martyr

The world that has made us can no longer contain us

And profits are silent then rotting away 'cause

The consonants and vowels

The consequence of sounds

The consonants and vowels

The consequence of sounds

Ah ah ah

My rhyme ain't good just yet,

My brain and tongue just met,

And they ain't friends, so far,

My words don't travel far,

They tangle in my hair,

And tend to go nowhere,

They grow right back inside,

Right past my brain and eyes

Into my stomach juice

Where they don't serve my juice,

All melted calories,

Nutrition values

And I absorb back in

The words right through my skin

They sit there festering inside my bowels

The consonants and vowels

The consequence of sounds

	 27

The consonants and vowels

The consequence of sounds

	 28

Bijlage 2: tekst van Regina Spektor - “Daniel Cowman”

On the day that Daniel Cowman stopped existing

The world should have ended right then and there

Precisely at four-fifteen when he stopped existing

The world should have ended

How could it go on?

How could it go on?

How could it go on?

Oh and I don't exist

I don't exist

So now that we've got that straight

Doesn't mean that I can fly

Doesn't mean I that I can go do whatever I want

Now that we've got that clear

And you know that I'm not here

Doesn't mean that I can go do whatever I please

The premature ejaculation of his death

sentence hit Daniel in the face

Like a big round spitball hwk-pfffff

And everything got hazy in the courtroom and then he stood up

And then he sat back down another two times in the row

And everything got real slow like a gunshot in the movies

And he remembered heroin boy walking in through the door

Bouncing off the walls and the floor

Taking off his belt taking off his pants

Filling up the bathtub

Getting ready to go in for a swim

Singing I don't exist

I don't exist

	 29

And now that we've got that straight,

Doesn't mean that I can fly

Doesn't mean that I can go do whatever I want

Now that we've got that clear

And you know that I'm not here

Doesn't mean that I can go do whatever I please

And you start remembering and remembering and remembering

And remembering

The heroin boy walked through the door,

And he was screaming

And I was like 'why's you screaming like it's the end of the world?'

And he was like 'well it is'

And I was sitting in the corner with my pants down

And I was sure that someone next door was blowing up balloons

And it was red and orange

And there was that swell lady at the bar just tryin to buy gin

And there was this other lady at the bar and she was tryin to sell gin

It worked out good for the both of them

And heroin boy started taking off his belt,

Started taking off his pants,

Started taking off his shoes

Started filling up the bathtub

Getting ready to go in for a swim

I says "No-o,

You're goin to drown”

He says 'No,

I can't drown.”

Simply because...

Shhhhhhh

	 30

A man destined to hang

Can never drown,

A man destined to hang

Can never drown,

A man destined to hang

Can never ever drown

A man destined to drown

Can never burn,

A man destined to drown

Can never burn,

A man destined to drown

Can never ever burn

A man destined to fry

Can never ever ever

A man destined to fry

Can never ever ever

A man destined to fry

Can never ever ever die...

In any other way but frying,

Lucky that I'm dying

By hanging and not drowning

So now that we've got that straight

Can't I just be left alone?

I want to take a fuckin' bath

	 31

Bijlage 3: tekst van Regina Spektor - “Pavlov’s Daughter”

The grave diggers getting stuck in the machine

Picking getting slim, slimmer

I hear them say my name

Regin-ah, regin-ah, regin-a-a-ah

Yes I'm putting the boulder to my ear

And I still can't hear

What doya think I was an amateur

Playing with my temperature

If I hear another song about angels

If I see another feather on the dumb-box

I'm gonna go to Babylon and get me some whiskey

Gonna go to Babylon and get me some whiskey now

If I hear another song about angels

If I see another feather on the dumb-box

I'm gonna go to Babylon and get me some whiskey

Oh get me some whiskey, get me some whiskey now

My name is Lucille and I know how you feel

I live downstairs

I hear you taking out your garbage

I hear you loving your girlfriend

I hear you loving yourself too

I hear you flushing your toliet

I hear you turning your thoughts off

I turn mine off too

The only thing I hear is you

And you don't sound nice and you don't sound right

And you don't sound good and you don't sound right

My name is Lucille and I know how you feel

I live downstairs

I hear you taking out your garbage

	 32

I hear you loving your girlfriend

I hear you loving yourself too

I hear you turning your thoughts off

Oh, I hear you turning your thoughts off

And it get's quiet

Pavlov's daughter woke up in the morning

Heard the bell ring

And something deep inside of her made her want to salivate

So she lay there drooling on her pillow

So she lay there, the sun skimming her skin,

And drooling on her pillow

Pavlov's daughter

And it was far away and hazy like a dream

Not a dream, not a dream,

But the ocean, not the ocean,

But forever...

The grave diggers getting stuck in the machine

Picking getting slim, slimmer

I hear them say my name

Regin-ah, regin-ah, regin-a-ah

Yes I'm putting the boulder to my ear

And I still can't hear

Wha doya think I was an amateur

Playing with my temperature

If I hear another song about angels

If I see another feather on the dumb-box

I'm gonna go to Babylon and get me some whiskey

Gonna go to Babylon and get me some whiskey now

If I hear another song about angels

If I see another feather on the dumb-box

I'm gonna go to Babylon and get me some whiskey

Oh get me some whiskey, get me some whisky, get me some whiskey now

	 33

My name is Lucille and I know how you feel

I live downstairs

I hear you taking out your garbage

I hear you loving your girlfriend

I hear you loving yourself too

I hear you turning your thoughts off

I hear you turning your thoughts off

And I turn mine off too

The only thing I hear is you

And you don't sound nice and you don't sound right

And you don't sound good and you don't sound right

My name is Lucille and I know how you feel

I live downstairs

I hear you taking out your garbage

I hear you loving your girlfriend

I hear you loving yourself too

I hear you turning your thoughts off

I hear you turning your thoughts off

It get's quiet

As quiet as an ambulance checking out the neighborhood,

Waiting for the blade to slip and that final blow,

But nothing happens, it's a cruel joke

As ironic as a ticker tape parade over the rain forest,

As ironic as a ticker tape parade over my head,

As ironic as a ticker tape parade over my head

Going down stream

To where it isn't even real rain at all

	 34

Bijlage 4: tekst van Regina Spektor – “Poor Little Rich Boy”

Poor little rich boy

All the couples have gone

You wish that they hadn't

You don't want to be alone

But they want to kiss

And they've got homes of their own

Poor little rich boy

All the couples have gone have gone have gone

And you don't love your girlfriend

You don't love your girlfriend

And you think that you should but she thinks that

She's fat but she isn't but you don't love her anyway

And you don't love your mother

And you know that you should

And you wish that you would but you don't anyway

Poor little rich boy

Oh the world is okay

The water runs off your skin

And down into the drain

You're reading Fitzgerald

You're reading Hemingway

They're both super smart

And drinking in the cafes

And you don't love your girlfriend

You don't love your girlfriend

And you think that you should but she thinks

That she's fat but she isn't but you don't love her anyway

And you don't love your mother

And you know that you should

	 35

And you wish that you would

But you don't anyway

You're so young

You're so god damn young

And you don't love your girlfriend

	 36

Bijlage 5: tekst van Regina Spektor - “Prisoners”

All of the prisoners serving life sentences

Wait for the earth to suddenly shake

For the walls to somehow suddenly come crumbling, tumbling and

For the bars to somehow magically break

Aw, there's nothing wrong with them

That a thousand bucks can't fix

That a thousand arms can't hold down

In the ground they're tattooing the stones with

cusses like cavemen - your momma was here

But they want to run through the air with no barriers or obstacles

Gunmen or guard dogs or priests

And to rise from the mud and start over and over

With the people all dead

If Hans Christian Andersen could've had his way with me

Then none of this shit would have ever gone down

In my cell I'm tattooing myself with

Mermaids and swallows and though I do swallow

My mama thinks I'm grown but I'm really just little

And someday I will remember

Someday I will remember

Someday I will remember

