Nits – The Ultimate Guide

Walter Schäppi

 w.schaeppi@openstorage.ch

(The) Nits

An overview of all LPs, Singles, Maxis, CDs, Videos, DVDs, Sessions,

TV and Radio Performances, Bootlegs and Tapes:

Believe that and you'll believe everything. To be able to follow the activities of a band from Amsterdam, it would be ideal to be from the Netherlands: I could then understand all the articles and interviews and could incorporate everything from TV and radio. Let's see how well a Swiss can compensate for this deficiency. I do not have a video record​er, but I can play the tapes ... somewhere (and even recording is possible). This allows a razor-sharp derivation of where the weakness of the guide lies: I can be happy with my record and tape collection, but I can count my video tapes on the fingers of one hand. ((As you can see, this first introduction was written in 1996. Over the years, there were changes, of course. I have listed the most important ones at the end of this chapter, on page 10.))
At the moment I have the feeling I have done my part. It's impossible for me to toss the whole lot into the Internet for discussion, so, as I do not exactly have the idea of making a book out of this, I make cheap copies, with that everyone should have a chance to benefit and include changes.

Why did I do this? I'll answer this with some personal remarks at the end of the introduc​tion. But first to the main theme. My GUIDE consists of seven files ((The 4 files guide from 1996 is history!)):

File 1: Instructions for use & Why Nits + several “introductions” from 1996 – 2010.

File 2:

1974-1981:
64 pages with 93 entries,

1981-1985:
36 pages with 93 entries,

1986-1987:
11 pages with 34 entries,

1987-1990:
39 pages with 126 entries,

1990-1992:
17 pages with 39 entries,

1992-1996:
42 pages with 116 entries,

1997:

 3 pages with 3 entries,

1998-2003:
27 pages with 74 entries,

2003-2009:
55 pages with 93 entries,

“Internet”:
 2 pages with 8 entries,

making a current total of 703 entries. (1996: 257)

12 page register with all songs

Files 3 – 5: Solo parts: Introduction and a register with all bands.

Henk: 181 entries, Rob: 42, Michiel: 20, Alex: 39, Robert Jan: 365, Joke: 13, Martin: 72, Peter: 45, Arwen: 18, Laetitia: 25, Vera: 46.

making a current total of 866 entries.

File 6 A summary of all corrections from 2004 – 2010.
File 7 Register with cover versions, outtakes, rare performances / my best Nits LP, etc.
Newly acquired information will be continually used for updates. So that you need not read the whole guide through completely each time, all changed entries will be listed at the end of each chapter.

NE = New Entry // A COR is a change that is so important for me that I list them and underline the changed parts. // It‘s more difficult with the cor. These are minor things. Sometimes it’s the layout, or a missing comma, or ... Anyone who’s really interested must get out his best microscope (or at least a pocket-lens) and compare the current and the old version.
You can, of course, read the following instructions for use later. Then it continues on page 9 with “Why Nits?”
((Here’s a nice place for a band picture, but downloads are much easier to handle without pictures as I was told.))
A brief gebruiksaanwijzing (aka Owner’s manual, Gebrauchsanweisung, etc.):
The basic unit is the ENTRY. Each recording session (studio session/live performance/ TV or radio show), each sound medium (LP, CD, DVD, ..., audience tape) has a numerical Entry. They are sequenced in absolute chronological order. (Therefore, I can easily add additional Entries (e.g., 033A, 033B, 033C, etc.)). Some Entries have an "A" because I don't have an exact recording/release date.

This arrangement leads to a number of difficult-to-answer questions. Because I want to offer an honest, not a beautified guide, you'll notice a lot of question marks. I hope they can be eliminated with your help. What is very important for me is the "+": Every record I
don't owe, everything that I read somewhere (mostly nitslist, all kind of fan pages, info by other fans) is so designated. This way I/you can distinguish between facts and speculations.

(The) Nits (Instruments and vocals usually handled by each member are as follows):

Entry 01000ff:
Henk Hofstede (HH):
lead voc, ac+el g, banjo, keyb, marimbas, harp (harmonica)
Entry 05000ff:
Robert Jan Stips (RJS):
keyb (p, org, synth), accordion, voc, harp

Entry 02000ff:
Rob Kloet (RK):
dr, perc, voc

Entry 03000ff:
Michiel Peters (MP):
lead voc, g, bg, mandolin
Entry 04000ff
Alex Roelofs (AR):
bg, keyb, voc
Entry 06000ff:
Joke Geraets (JG):
standing bass, bg, voc

Entry 07000ff:
Martin Bakker (MB):
standing bass, bg, voc

Entry 08000ff:
Peter Meuris (PM):
perc, dr, violin, voc

Entry 10000ff:
Laetitia van Krieken (LvK): keyb, voc

Entry 09000ff:
Arwen Linnemann (AL):
standing bass, bg, voc

-
Leona Philippo (LP):
voc, perc

Entry 12000ff:
Vera van der Poel (VvdP): voc

Paul Telman (PT):
recording engineer, live sound

Tom Telman (TT):
light

Because the band is hardly known outside of continental Europe, I have taken over the spelling for the city names and writing style of most of the data from the partially earlier written German version of the guide. (A childish protest against the lack of interest of the UK+US record companies, mags, promoters??)

(Names of the cities: (In most cases) Native language, not English:

Köln, not Cologne

Hannover, not Hanover

Den Haag, not The Hague

Amsterdam, not Amsterdam (ähm, yes)

Genève, not Geneva

Basel, not Basle

Bruxelles/Brussel, not Brussels

etc.
And, of course, lots of dates are taken over from the German version too:
5.10.89 = 5.10.1989 = 10/5/1989 (US) = 5th Oct. 1989 = Oct. 5, 1989
Countries:

D = Germany, CH = Switzerland, E = Spain, F = France, B = Belgium, Fi = Finland, usw.
? and Recording studios, locations, etc.:

…?..., location:

Studio not known

Studio (?), location:

Studio is a guess

Studio, …?...

Location not known

Studio, location (?)

Location is a guess

Studio (?), location (?)
similar to “…?...”
RT: Radio tape

AT: Audience tape: Recorded by a member of the audience with one or two microphones

A-DVD: DVD, rec. by a member of the audience with one camera
SB: Soundboard tape (taken from mixing desk)

TV: recorded with "my" video recorder

TV°: recorded with my tape deck -> only sound
Vi/DVD: Officially released video/DVD and/or released on TV
-M: master

SE: Sound effects

MCs and Promos are referred to only if they contain (at that moment) unissued material.

Mini discs are not mentioned. (Released were Ting and Da Da Da.)

My definition of CDs with 1-4 tracks:

1-2 tracks: 3" CD single or CD single

3-4 tracks: 3" CD maxi or CD maxi (Of course, they are better known as CD singles)
This guide lists the actual contents of each record, not what is listed on cover and label (e.g. Entry 5114).

A special theme is the correct names given to the songs, which astonishingly often are inconstant among cover, label and the text provided. When the error is obvious, then the case is clear. In other cases I had to decide on a version. (e.g. Entry 058: The Vermilion Pencil). In order to avoid unnecessarily complicating everything, I have limited myself to the covers of CDs.

1974-1985:
As a rule, HH, MP and RJS sing their compositions by themselves. Other

cases are listed.

1986-1996:
Songs listed without composers are from Hofstede, Kloet, Stips / Hofstede. RJS is listed, HH is not listed as lead singer.

(1997ff: Hofstede, Kloet / Hofstede)

Songs flagged with "*": The band is introduced first,
songs with"**" indicates audience request.

Video tapes:
Only official tapes and TV transmissions with recordings from various phases of the Nits career have an Entry. The rest appears under the recording dates of the songs.

(Telecasts with nothing more than Nits clips not mentioned.)
Studio sessions:
- The sequence of the listed songs has nothing to do with the recording sequence. It is taken from the audio media: First come the LPs/CDs, followed by the maxis, then the singles, …

- In the listing of published audio media: The number of songs on one specific media decides the sequence, and not the date of publication.
TV and radio shows:
In Holland, most transmitting stations are situated in Hilversum
VARA, KRO, VPRO, VERONICA). I need the following info for a complete Entry: Date / studio, or venue of a live performance / location / name of the show / transmitting station / pre-recorded?

I hope that no one has been sent into shock excessively by this theoretical section. You will soon see how the thing runs.

My tape and video list: Does not exist, but it's easy. Every item without a "+" would be part of it.

Latest additions:
Laetitia van Krieken Big Bang CD

Innersleeve LP

Gruppo Sportivo single

The Auratones CD

Boeijens Hofstede Vrienten CD

Ad Vanderveen Live DoCD

Sweet Okay Supersister CD ((1974))

Coming soon (I hope): Records by Mathilde Santing, Voer, Mist, …
Want list:
Nits:
055
Omsk LP testpressing

196
Greek Ting LP

196
Sable CD single

197A
Holland Rocks DoCD
243A
BdG - Denkend aan Dapperstraat CD
Henk:
1035A
Frank Boeijen single
1044
DISCH CD
Rob:

2018
Marynka Nicolai CD
((Music not known to me))
2022A
Mist CD
((Music not …
Michiel:

Alex:

4007A
Tröckener Kecks single
((Music not …
4013A
Div LP
((Music not …
Robert Jan:

5004F
Frenk’s Crazy Crooks … single
((Music not …
5015C
Duo Wubbel single
((Music not …
5029
Los Alegres LP
((Music not …
5030A
Los Alegres LP
((Music not …
5060A
Sweet d’Buster CD
((Music not …
5061A
Sweet d’Buster DoCD
((Music not …
5072
Sweet d’Buster single
((Music not …
5080
Bart en Jan single
((Music not …
5090B
Hans de Booij LP
((Music not …
5093
De familie Oudenrijn CD
((Music not …
5094A
Wordt verfolgd CD
((Music not …
5097IA
Mijn Eerste Keer CD
((Music not …
5097L
VA – Oude Schoolliedjes CD
((Music not …
5104B
Freek de Jonge CD
((Music not …
5111A
VA – Villa BVD CD
((Music not …
5113D
Freek de Jonge CD single
((Music not …
5123A
Freek de Jonge CD
((Music not ..
5125
De Geheelontkenners
((Music not …
5127B
VA – Supersister
((Music not …
5141B
Wouter Stips Book & CD
((Music not …
5149
Freek de Jonge DoCD
((Music not …
Joke:

Martin:

7005A
Gruppo Sportivo CD
((Music not …
7014
Jan Rot single
((Music not …
7035
Het Groot CD
((Music not …
7042
Het Groot DVD
((Music not …
7045
Het Groot DVD
((Music not …
7047
Het Groot DVD
((Music not …
7000
Bombitas LP
((Music not …
Peter:

8014
Mathilde Santing maxi

8025
Mathilde Santing single

8026
Mathilde Santing single
((Music not …
8033
Tröckener Kecks CD
((Music not …
8037
3 Meter Peter CD
((Music not …

Arven:

Laetitia:

10003
Van Krieken Kempen Sextet CD
((Music not …
10004
Tom America LP
((Music not …
10012
De Wetten Van Kepler CD
((Music not …
10015
De Wetten Van Kepler CD
((Music not …
10016
Eric Van Der V… CD
((Music not …
10021
Levinsky Quartet CD
((Music not …
Vera:

12017
SFeQ CD
((Music not …
12025
Zapp String Quartet
((Music not …
12037
Dash CD
((Music not …
12039
Voer CD
((Music not …
Why Nits?

I became acquainted with the songs of Nits between Work and Omsk. I listened to a few songs in Ruedi’s (famous) record store and then to Eric Facon‘s cassette with his selection of their best songs. It was OK, but didn't impress me as earth-shaking. I became a fan, as have many others, during my first Nits concert a few weeks later. Only a few bands turned me on enough to be interested in seeing them for a second time. I have attended 11 Nits gigs and each was fantastic in its own way. Whoever reads this is a fan anyway, so it doesn't make sense to repeat all praises for the "Nits live".

Why this guide?

- The second Nits box unfortunately doesn't have a flood of information like the first. The references to the sessions have nevertheless animated me to get going on the project that has been spread out over along table for some time now, namely the complete Nits discography.
-
I do not want to be only a collector. The entire effort "forced" me to listen to everything from A to Z again.

-
What's missing? Which recordings are on which cassettes?

-
Organise a register. Where in blazes do I find the only live version of Strangers Of The Night?

-
To see the connections between everything. It allowed me to answer simple questions like "Why is Nickel And Wood not on Kilo?"

-
To make another attempt in the video area (!?!)

Special thanks to Clemens (for everything!), Ruedi (Record shop owner & (Nits) concert organizer: Info & service), Remo (tapes), Eric (cassette 1979-81 & info), Sander (tape list), Michiel & Leo (Internet) and Peter (because he, in contrast to what I can do, can write English accurate enough and wanted to translate the introduction and some difficult parts in the band chapter (practise for school). That allowed me during this time to investigate every minute in the extensive Stips chapter. (Even when the thinking is only of a theoretical nature: Hopefully Clapton will never become one of the Nits!).

As my Apple notebook is not connected with Internet, please send any comments, corrections or additions to ... / ask for a German edition at the following address:

Walter Schäppi

Kirchrain 13

CH-8816 Hirzel, Switzerland.

I am happy to receive info of any sort. If you can enclose a copy as proof, even better.

The most important point at the end: if this is all too dry for you, please keep in mind that the main theme is not sequencing a bunch of letters, rather listening to the music!

... and play it loud so your neighbours can enjoy it too.

Hirzel, August 1996

 Walter

2001-2006:
Page 1:
New title: discography (guide ((corrected))
Page 2:
An overview: ... and DVDs, mp3, CD-Rs, DVD-Rs ...

Page 2:
Just when everyone is busily converting to DVD, I have now purchased my first video-recorder.

I added a new file with all updates.
Page 1:
M Guide consist of 4 parts - > 7 parts ((corrected))

Entries and pages: the numbers are still up-to-date
Page 4.
There’s a third mini disc: Alankomaat (1998)

Page 5:
"Coming soon" was def. not introduced in 1996 ...

Page 5:
14 gigs so far.

Page 5:
As the register shows, there are now some more live versions of Strangers Of The Night available.

Page 6:
e-mail: see page 1 and introduction 4.

Page 6:
play it louder.
Introduction 4: There’s no more German edition.

Introduction 5: My guide is on Dennis’ Internet page!

Introduction 9: Why Nits? Part 2 with some new ideas.
Hirzel, August 2006

Walter

2008: We still have no TV, but we bought a DVD player to have home cinema.
Introduction 2 (Sept. 1999)
Three years have gone by, and much has happened in all respects. Since the departure of R. J. Stips, Nits have developed, they certainly have not stayed still. There is every reason to look forward like crazy for the next CD, to the next concert.

Nits have left Sony. As a final offering, they have put together a "Best of" with 41 songs which will be released at the end of the year. The rumoured idea of a three or four CD set has therefore disappeared, and with it the hopes of further rarities from the Nits back collection. Hopefully, the booklet will contain some interesting information. I will definitely have a close look at it.

What began as a personal project in 1995 to understand how all the releases (CDs, LPs, tapes, etc), sessions and concerts fitted together, the discography has become quite popular and has opened some doors. I have got to know more fans. I know there are impressive numbers of them "everywhere", but I have limited possibilities - my day is only 24 hours long. Nits are important to me, but they aren't all I have in life, and therefore I have to restrict myself. There is other good music, and music isn't my only hobby. Therefore I have to restrict myself to a few contacts in order to have enough time for these. Next to Clemens, Ruedi, Eric and Remo, whom I have already mentioned in the first section, I'd like to give a special mention to Suonna and Dennis (both: tapes & info).

Not forgetting my Mac. Without it, there would be no discography. All the data that I have corrected, modified, changed, newly input, deleted - It would have been an impossible job without a computer.

If I look at the oldest version from the floppy of February 1996, and compare it with what there is today, the difference is like night and day. It is perhaps easiest to demonstrate with the entries: The completed version of August 1996 has 514 entries. Today, there are 714.

Today, I can proudly say that the original conceptional idea has proved itself excellently; but I also like the flesh on the bones of that concept. The discography will always remain a snapshot, and will never be completely finished.

In order to improve the legibility of the 1997 version of the disco concerning the many As, Bs, Cs, ..., I have re-numbered the entries from no. 183 onwards, in other words, original entry no. 251 is now no. 278. In 1998, I re-numbered 000-090 (now 000-139). This explains for greenhorns the leap from entry 139 to 090A in the 1987 Nits year. The register with all songs probably doesn't cope too well with this. As I write this, It still looks pretty bad, but I think that I will be able to whip it into some sort of shape. But at least you can rely 100% on the rare issues register.

Following contemporary fashion, there is a lot happening on the Internet as far as Nits are concerned. The superb articles by Dennis were probably the highlights, but I‘m grateful for the smallest hint taken from Internet, magazines, letters, or whatever. I still have no possibility to publish my discography on the Net, so I will continue making copies, and I would be happy if others continue to make copies too.

It's nice to see that the band is aware of and supports "our" activities on the Net. (Henk & Co. have leaved through my discography and were said to have pronounced it really interesting). Who would have thought that Dennis would have received sensational soundboard tapes as "thanks" for his efforts? These changed (of course) my view of the band. Whereas in pre-HENK days there were many blanks and gaps and you could allow your imagination free rein and had to try hard to remember all the visited concerts, the whole thing has taken on a more solid face today with all the previously unknown cover versions and unreleased Nits songs. (On the one hand, this is naturally an excellent development, but on the other, blanks have their attraction too!). The tapes show that all the officially released material simply is not really capable of showing the

development of the band.

I described my problems with videos in the first introduction. Little has changed since then, in other words, no single video has been added since then!

Finally, a few words about bootlegs. As far as I know, there is not a single Nits bootleg available. Sorry, I’m from the old days. The term “bootlegs” doesn’t mean vinyl LPs anymore, but I don’t know of Nits CDs which are illegal and can be bought at flea markets and certain record shops. A traded CD-R is not a boot for me.

Thanks to modern techniques with recordable CDs and mini discs, it would be quite easy to produce bootlegs at home. Since the CDs I know only circulate among fans without profit motive, I put them on the same level as tapes, even if the quality is a lot better thanks to digital technology. I have not included these in the discography. (But at the end of the band chapter there is a content guide to 3 important samplers, the CD-Rs Rest, Test and Zest.)

A few days ago saw the 100th anniversary of Sir Hitch. Articles had indepth coverage of his classics, and here and there were references to two early works: "The Lodger" and "Shadow Of A Doubt". Co-incidence – or not?

Introduction 3 (October 2000)
In September 1999 I was extremely optimistic, and rightly so, as the new CD and the tour have shown. The new Nits have grown together as a fine band which, as expected, has made another successful change of course.

At that time I also announced a new "Best Of". If I had known then how the restructuring at Sony would work out, I would have been somewhat more cautious. For anyone who wishes to know why later a weary imitation of Henk's project then appeared, I'd like to refer them to Entry 316. But it could however have been even worse.

Now to the main chapter of this introduction: The Nits archive tapes. Thanks to his comprehensive analysis of the tours and the songs, a bit of luck, the right language and the interest of the band (Thank you, Paul Telman!), Dennis has been able to open the doors to a treasure chest.

After the first 20 tapes there was an unexpected improvement: On the one hand through the number and on the other through the emergence of some sensational studio recordings. We know that John Lennon and Paul McCartney wrote about hundred songs before they ever saw the inside of a studio. Only very few of these early songs, such as "Ask Me Why" became known, because they were so productive and were continually writing new and better songs. Today, when thanks to the CDs every (young) band has more space available and can itself publish CDs almost without any problem, I often miss the distance to the material. (I have nothing against out-takes as hidden and bonus tracks!). The question, whether a song is good enough, is unfortunately no longer the prime consideration. Here, The Nits needed to be more patient! With the first singles and LPs they must have found it very difficult to choose. When Tent came out, Henk told a reporter that they'd had twice as many songs available! And now the discussion will begin, as to why this song was published and not that one. In this connection, we must not forget what kind of music was up-to-date twenty years ago and how independently the band has been able to act.

Only one thing is clear: Is there any more suitable material for the first Nits bootleg than these studio demos and out-takes?? As long as it's not clear from which sessions these recordings originate, I have summarised them in one entry. I shall be eternally grateful to anyone who can help me with this.

With Dennis' announcement it has become a dizzying prospect, not only for me, that this time there are more than sixty tapes. In introduction 2, besides the advantages I also expressed a certain amount of concern. After 19 years, an actual tape from the New Flat tour? Wonderful!!! It all has been an enormous fun, only now it comes down to work, real work! But, if the fifth tape from this tour is said to be a "must", then I'd have to say "Good bye" to Nits immediately. It is the music, which I still enjoy enormously, that must always takes first place.

I have received only 12 tapes from this third batch. The numbering is extremely provisional. When I have more I shall be able to classify them better and they will then each be given a definitive number.

Gradually more and more recordings are emerging from gigs that I took part in. It brings back wonderful memories! And sometimes it confirms that I wasn't dreaming, for example with One Eye Open from Zürich '87.

Entry:

Zürich, 26.3.84
- (Tutti Ragazzi as opener)

Zürich, 27.11.84
107A (inc.)

Zürich, 5.6.86
122 (inc.)

Basel, 9.6.86
- (similar to Zürich, but due to time restriction only one encore with 2 songs.)

St. Gallen, 27.6.87
091

Zürich, 8.12.87
105

Zürich, 30.5.89
159

St. Gallen, 19.6.91
194
Zürich, 10.5.93
215 (inc.)

Zürich, 6.10.94
241

Zürich, 18.1.96
267 (inc.)

Zürich, 19.5.98
-

Zürich, 8.6.00
- (with Leona and special guest Oli Hartung: eg)
Zürich, 13.12.03
343 (inc.)
Zürich, 15.12.05
-

Simon Ho
-
There's a phenomenon that I have not yet mentioned. I am well aware that in the course of time a very small part of the information has disappeared into thin air. Classical wrong computer manipulations, loss of power, loss of concentration, but also when the Apple asks, so nicely, "Are changes to ... to be stored?", it's not always clear to me what could have changed then. But there was nothing! But I let its way and pressed "Yes".

And what about the cat(s) walking over the keys?

So then ..., thanks to my Apple It's still a hundred times better than working with even the best card-index file.

Introduction 4 (January 2001)
And here I am again, and not without reason! After much delay, in one week's time the start into the future will begin for me. With regard to the Internet, the people in the house where I live want to give up the telephone and change over to the ISDN cable connection. Four connections are as expensive as one, so they have also asked me. So, why not?

This means that I can now also be reached by e-mail. I am now part of it! However, because I have many (too many?) other interests, there will be no great change in the speed of answering e-mails (and letters). Sorry! I can now regularly look at the Internet pages that are of interest to us and am thus better informed.

And it should now be possible to bring the discography to the public much better in future. As the computer specialist in our firm demonstrated to me, it's possible to transfer Apple & Works & Geneva to PC & Word & something else, but unfortunately not without problems. It will require various adjustments and improvements. When there is already a PC at my workplace ...

It would then mean that I no longer have to send copies, but only a diskette at the beginning and then all changes will go via e-mail. Let's wait and see.

Unfortunately, in Switzerland we have had for years problems with the Dutch. Sorry, not with the Dutch in general, but only with certain Dutchmen. If it's not possible for Ruedi (my record dealer and Nits fan) in Zürich to receive a Rembrandt CD or the latest Nits single through the normal channels (and the Egotrip CD after a delay of 7 months) because the record companies, and to a certain extent also the managements, are not interested in the small Swiss market, then I have no alternative but to be disloyal to him and to order via Internet (or Clemens. Thanks, man!).

In this connection, a comment regarding the publication dates. When I receive a new CD, I write down its presumed release date. I then find out the official date, sometimes, there are a few or even many months between the two dates. This means that I'm happy if you can tell me the recording company's official dates.

Let's look once again at the end of the first introduction: "As my Apple notebook is not connected with Internet, please send any comments, corrections or additions to ... / ask for a German edition at the following address:

Walter Schäppi

Kirchrain 13

CH-8816 Hirzel, Switzerland."

(there's no German edition available anymore.

(or now also by e-mail:

schubi57@swissonline.ch

9/2/2001: This is not another introduction, this is ...
Ever heard of "worst case scenario"?? I think so. Yesterday

- it was full moon,

- I erased with three clicks everything written in the last three years.

So what? Where's the problem? There are diskettes! (Letters, articles, bookkeeping, etc.: nothing has been saved, but concerning (The) Nits and lots of other stuff, the most important parts are available:

- Everything from Feb. 1986 till Oct. 2000 is on several diskettes.

additionally:

- Introductions and 1974-81: 8/2/2001

- Stips: Jan. 2001

- corrections Oct. 2000 - early Jan. 2001 are on a print-out.

- lots of notes and a not so bad memory

(I have to recreate the missing parts, somehow.

22/2/2001: I think, the result is better than expected (and it's better than before.)

Introduction 5 (May 2001)
I had hardly completed my IBM formatted diskette and sent copies to various people, when a further important step forward occurred: Dennis offered to load my work onto his Internet page. Thanks, man!

But first, let’s take it step by step: the transfer of the data from Apple with Works and Geneva to the PC with Word and Arial was considerably more difficult than expected. I finally used a method that achieved success, even with my minimal PC know-how: I transferred everything in portions with Mails. As, among other things, this caused all the tabulators to disappear into thin air, I immediately made use of the opportunity to change the layout a bit.

The result is, of course, still a desert of text: photos and illustrations would have been good, but I don’t have the know-how, and Dennis advised me against this. The well-known photos and covers simply use up space. And the larger the file, the more tiresome it will be to download.

I know that Nits Discography is not a particularly good title. Gerrit proposed “Nits Compendium”. Not bad! Or what about “Nits - The Ultimate Guide” or “The Definitive Nits Discography” or “The Nits Files”??

Anyway, it‘s a never-ending story with many holes and many mistakes. I hope that it will be quite a bit better with your help!

I will certainly send Dennis my changes on a regular basis. I have in mind a fifth file entitled “Corrections”. Anyone who is only interested in these can download the file. If that’s not enough, the complete chapter can be downloaded with the changes already built in.

This time, my thanks go to all the people that have helped with the new RJS Website. Thanks to the countless pieces of information, my Stips chapter has grown by at least 50%. (See the changes at 4/01 II+III. As I have come to see, the flow of information must not be a one-way street. Even the Stips people will profit from my work). I don’t believe that I could have worked everything in, and I may have understood some of it incorrectly. One of my first goals is to re-number the whole chapter. But I will only make a start with this once I have received your comments.

Quite correctly, the Nitslist has aims that are different from permanently sending “dry” information to and fro. But, occasionally, something useful has also resulted for this Discography.

I really have to thank Dennis, Clemens and Ruedi at least twice in every introduction. It really has to be clearly stated here that without them …

The people that already know the Discography are always surprised by the wealth of information. Thank you very much, even I am not indifferent to praise!

But I think you realise that I didn’t write it all at one go in a single month. Even I can hardly believe it, but it’s now more than 5 years since the start! There were long phases in which absolutely nothing happened, and, on the other hand, there were times when I literally worked day and night on it. And one more thing: without a computer, with which I can correct countless errors (and oversights!) and introduce news, a work of this kind would be unthinkable. It’s like doing a jigsaw puzzle: it needs time and a great deal of patience. And now, in the middle of May, I’m again up against a deadline. The Internet calls ….

Introduction 6 (August 2002)

How well the Stones said it: “You can’t always get what you want”. It’s been over a year since Dennis published my work on his site. He’s chronically overworked and apparently has no time to make an update.

Even if it seems that Nits have cut back some, there has been a lot to do since May 2001. The more than forty pages with corrections lying around my house are witness to that. There were a few new things that were remarkable as far as I’m concerned: The Beverwijk tape, the double CD from Utrecht (November 19, 2000), and the new live double CD from Supersister. But the highlight for me was certainly the videotape. You won’t believe it, but I got one crammed with all sorts of Nits stuff.

I would like to thank all of those, who not only glanced at the files in the net, but also wrote me when they knew more. Even if I didn’t get too many comments, I’m not so naïve to come to the conclusion that everything is therefore just great. Nevertheless, before it was no problem for me to click a page and find mistakes. Now it is pretty hard – at least for me – to find something quickly.

Once again, my new e-mail address: schubi57@swissonline.ch

Something else occurred to me. If I am looking at something on the screen, I see the mistakes and correct them right away. In recent months, I have started to print out sections. And in the printouts I see mistakes that I had overlooked on the screen. And of course the opposite happens as well. Another angle, and the eye gets a different perspective. (Fortunately, I am not a sideline referee who has to make offside calls.)

After some argument and discussion, our national exhibition (Expo.02) finally saw the light of day one year behind schedule. This included a music program. Here one can listen to typical Swiss bands such as Nits. The special concert that was at first only available in the rumour mills did take place. This was really great for those who were there.

Life goes on, and in the meantime there have been some rather decent experiences. And to continue what the Stones said so well: “But if you try sometimes, yeah, you just might find you get what you need.”

Introduction 7 (October 2004)

The moment one meets the right woman everything is upside down. This concerns a lot of things, among others, of course, Nits!

After a break of approximately one year, I felt that something has been missing. Finally, I decided to work again on the guide, and that, in the rather short lunch breaks.

The feedback and support are for the most part at a minimum. Why all this effort?? Because even 10 years after the start, I am still interested and fascinated to bring some order into my world and that of Nits!!!

In these few months, everything needs to be (tediously) reconstructed at first and then the new material will come.

Introduction 7A (January 2005)

I discovered the Nits files very belatedly. There is already MUCH to do again.

Introduction 7B (May 2005)

And again and again it gives me pleasure …
Introduction 7C (July 2005)

It is time again to set a deadline and to complete everything. Some people will receive a CD or an E-mail with the 6 files. We shall see, what happens …

For the guide I’m looking for copies of:
- Margriet Eshuys – CD The Wee Small Hours

- Rob Brautigam – LP This Pain
- Ting as LP
Introduction 7D (August 2005)

Once again: New e-mail: w.schaeppi@openstorage.ch
Introduction 8 (November 2005)

The Nits are again with Sony! We will see, whether their situation regarding the big problems at Sony will improve. We have received a foretaste in Switzerland: The new CD will appear with an inconceivable delay of one month, just in time for the concert.

From far away Switzerland I can only say that I considered the support of PIAS as inadequate. The regress can also be progress even if Sony could invest a little more for advertising for Bruce Springsteen & CO.

At least everything remains the same for our concert: The same company and the same location. Everything? Compared to two years ago, the cost is three francs higher. The inevitable price rise? In 1976, the Stones were severely criticised because they charged in excess of 20 francs, CHF 25. The Nits have now reached 53 francs. How time flies!!

Was everything better in the past? I have received a large number of CD-Rs and DVD-Rs. This is the first time that I see the young Henk in action. An “Aha” experience like the young Mick Jagger?!

In part I already knew the music of the DVDs, and now the images!!

But the largest part is absolutely new.

Yesterday I received the new CD from Holland. The first impression is very positive.

Concert: I don’t know anything yet. As concerns the CD I have not yet read any reports. Thus, I do not know what the reaction was for the inevitable farewell of Titia. A lot will have to be caught up after the concert. And if Tom brings everything that he announced ……

… and it’s great to hear that a Simon Ho live album will arrive soon!

Introduction 9 (April 2006)

In the last few months it was not only Henk Hofstede who raised the question why the heck someone could make such a complex discography (or guide, as I call it now) about the best band in the world. I find the question very justified, therefore, I will try to explain.

Honestly, I would prefer to be able to play an instrument, sing or write songs too. But why daydream, I stick to my capabilities/possibilities and do what not everybody can do.

I have been fan since 1982 and have started this work (only) 13 years later. The trigger was a statement in the Quest booklet regarding the recording date of Nickel & Wood. Finally it was clear to me why this superb song was not on Kilo. Surely, similar things could be discovered here and there!

Initially, it was not my goal to produce such a guide. I wanted simply to put some order into my extensive collection. And to summarise the many mostly handwritten notes on a few pages and to determine which recordings and records I am still missing.

Trading tapes and records was made simpler this way and it was written down where which song could be found.

Collecting is a good thing, but the music always comes first. Listening to everything once more was essential for preparing this guide. And that has not changed until now: If the music would be boring to me, even a little bit, I would stop with the guide, immediately!

Afterwards certain thoughts gradually took shape in my head towards a guide, but it was only in 2001 that things really got started. This because something "funny" (unusual) happened in my company. It was sold. All employees except me were taken over or sent into early retirement. The stores department, where I worked on my own, was eliminated. Not from one day to the next, mind you, but over a period of 6 months. No goods came in any more, only deliveries were made. This meant that I had less and less to do, but more and more time on my hands to transfer the short German version from the Apple to the PC during working hours and to establish an expanded English version. I can't imagine now how this could have been accomplished had it not been for the dwindling workload!

Why I made a very comprehensive version for all fans is based on several reasons:

First of all I have the ability to, the possibility (time-wise) and the interest to prepare such a guide. The basic idea to work at the same time with recording dates and releasing dates is simply brilliant, although it makes things immensely more complicated. Brilliant? I know I copied this idea from Felix Aeppli's Rolling Stones books. Even now this system is only rarely applied and therefore makes every discography unsatisfactory (to me, at least).
The breakthrough for me came when I introduced the terms „known to me“ (meaning that I know these recordings and records perfectly well) and „unknown to me“. This made it easy to answer the countless questions which came up because of the difficult approach: I can speculate and put up theories without problems, but I must keep this clearly separate from the facts.

This allows me to readily incorporate anything which I have read somewhere or picked up otherwise.
Some further thoughts why this guide came into being:

It comes to the “point of no return”, making it very difficult to stop. I admit, not everything holds the same interest, but I still take great pleasure in the matter. Soon 16 new records will arrive and I am very anxious.

Thanks to the activities of the Nitsers outside of the band I have discovered various awesome musicians and records, which I otherwise would never have seen/heard of. As an example Frank Boeijen should be mentioned here.

For years I have been fighting an ear disease. Fortunately it isn't whistling or buzzing, but something which has gotten louder and louder over the years, in fact it is rather a hissing noise. As a result, concerts, headphones and loud music are in fact off-limits. (Of course, for the Nits I make more than one exception!). Another consequence is that I also cannot work in an office where I would have to work on a PC for hours. Right now I have four diagnoses but no solution in sight. The consequences are clear: I'm always more tired than before and in particular I have concentration difficulties. I've never considered giving up, I'm fighting it! I've changed my nutrition and chosen an appropriate job after I discontinued my university studies. And, as a therapy, I'm trying to regularly, briefly and intensively do something about my concentration capacity. I could solve crossword puzzles or do mental exercises. However, I am not interested in these. For me, the guide is perfect!!!!

When I was a child I loved solving puzzles. Working on the guide is like an enormous puzzle! It is also similar to the work I’m doing for our village newspaper. Collect ideas, do research and to put everything into a readable form. These are also important aspects for the guide.

The effort is considerably smaller than you imagine. After all, the Guide wasn't produced overnight, but over a period of 10 years. In principle the lunch break is enough time to update everything (except if there are voluminous things to look at/listen to like Freek de Jonge’s Vergrijzing). My job as warehouse clerk is surely not that interesting. Previously I worked alone and now I have a helper. The big boss is in another building and that allows me, sometimes, to listen to CDs and tapes during working hours. Not many people can do this in this form! (Added to that is the daily car trip with music). Evenings and weekends are therefore almost “guideless”. I am so booked up with the family and our other hobbies that we don’t even have a television set. Should there be a video or a DVD to be looked at, I have to visit my sister, mother or …

I’m still doing all this for myself, but it gives me a lot of pleasure if others can benefit from it, even more so if I receive information, records or copies of them. And DVDs …

I thank Tom for the information and oddities, and Dennis who, in spite of work and family, always finds time to put my latest version in the Internet. Internet? Onto his great site!
Introduction 10 (October 2006)

A collector must have everything. And once he's got everything, the thrill is often gone. This is certainly not so in my case because the subject is music which one can and must enjoy time and again, otherwise the whole thing doesn't make sense. Another aspect is that rather than collecting everything, I restrict myself to the material which is important to be able to make the guide.

To some extent this is theory, of course, because sometimes something finds its way into my collection which isn't necessary and I already know the music. However, I can live easily with such contradictions.

I kept my fingers off promos and samplers with 1-2 Nits songs right from the start except if they offer material which isn't available anywhere else. For example, I still miss the Daankend an Daperstraat LP or the Muziekant CD, but that’s no problem for me because I have the songs on tapes.

Also of importance is that I'm a patient man who's able to wait! I have time and can sit back until an offer comes in at a reasonable price.

I'm perfectly happy, in other words, even if I don't have the Looking For A Friend and Umbrella singles and the 1st LP.

The internet has simplified work on the guide on the one hand in that many questions can be clarified more easily and texts as well as music can be downloaded. On the other, the flood of data causes a lot of questions which would otherwise never have been a topic.

I keep discovering things (relatively late) which reveal to be real treasure troves. The already mentioned Nits files, for instance. And now especially „MusicStack“. I steer well clear of ebay and similar bidders for various reasons. I know several persons who got something like addicted to this type of buying and selling. I simply don't want to get into this, knowing full well that I could invest heaps of money, time and nerves. Accordingly I didn't leap at the first LP, nor Umbrella, nor Daankend. I've got time, plenty of time.

MusicStack is different! The price is fixed. If I find it to be too high, I stay clear and wait for the next chance. Quite often one can select from several identical products. And paying is easy because, some months ago, I got myself a credit card at long last which I use in the internet in spite of various reservations.

So far I acquired about 10 LPs, 15 singles, 10 CDs and 15 CD-singles. Among them rarities such as Demos 74 of Bertus Borgers, Radio Freedom Festival LP, the Avec une aile cassé CD-single or the Roomsoezen LP.

Only recently I discovered at long last the YouTube site. Well …

Introduction 11 (July and September 2007)

Very commendable, of course, that the band displayed little activity during my extended holidays in February/March in the Far East so that it didn't take me long to connect up again.

A surprise, then, the announcement of sessions for a new CD (coming out in November). I liked „Les nuits” very much, and I still like it. It's unlikely, thus, that you'll ever hear me say anything like "the new CD is great” and after the release of the next one "In contrary to the last one, the new one is very good again".

(My view remains, also, that I had and still have difficulties with „1974“ as a complete oeuvre, and this hasn't changed as a result of the concerts, either.)

Highly interesting if, with a considerable backlog, one comes across a further treasure in the internet. I might ask myself at this point why it keeps happening to me. People who have grown up or still grow up with PC and internet find this hard to understand. To me it is simply a fact.

And it's not all that bad, either. In this way I'm not suddenly covered by an avalanche of information. I can calmly deal with one source after the other and in my own time. In my own time?? Once caught by the „fever“, one is soon absorbed day and night by the new find. This time I've been able to hold back surprisingly well. What I'm referring to, of course, is the:

Golden Earring – Albinomoon site: Fantastic, what you've done here, Thomas. Will I ever be able to completely integrate this in the guide?

My objective remains: To listen to music and not simply to collect. In other words, I shall continue to limit myself to popular pressings, i.e. mainly to Dutch and/or German ones. To go beyond this simply isn't possible for me, also for financial reasons. Anyone wanting to know more, however, e.g. things coming from Russia or Canada, is at exactly the right address with albinomoon!

YouTube site: Superb, Jasper de Jong (aka Nitsfan), hopefully I'm not the only one who benefits from your effort and your extra information.

I remember well when, in the first introduction of 1996, I had to put my cards on the table and explain my main problem: Not being a Dutchman, I can't just record from radio and TV. Instead, I increasingly risk missing the boat in this area. In the last 2-3 years I've nevertheless received some DVDs. And above all the Nits files and YouTube ensured that I don't have to suffer from any „sleepless nights“ any more. I now believe that „Nits Guide“ is a justified title!

To newly number the Stips chapter would be a worthwhile project. But when do I find the time? Let’s wait and see…
Introduction 12 (August 2008)

I want to connect up to the last chapter right away. I've at least considerably expanded and newly numbered the chapters about Laetitia and Vera.

The new CD: How well Eric put it once upon a time when he wrote: „… but who else refuses to stand still? Oh yes, the Nits. They’ve made us devotees scratch our heads more than once“. I remain cautious when the band, in this case Tom, announces a surprising CD. But every word is true here! A highly positive surprise.

I don't know how this sounds on stage. I haven't received any live recordings, yet, but I'm sure it will happen soon. The concert in Zurich belongs to the past and I've missed it. If problems in the family arise they're clearly more important even than a Nits concert.

The three Nitsers appear to get on brilliantly with each other both on stage and privately. Is it perhaps because of this that they don’t invite more musicians to join the band? I still believe that a real bass, for instance, would provide a concert with yet more drive. However, even more important is the chemistry - and this seems to be right within this band!

In an introduction, number 2 to be exact, I once briefly touched on the topic of bootlegs. They're a sore item, I know. There's no need for me to revert here to the small article I once used for a Stones fanzine, but there's one point which must be mentioned to get things straight: Bootlegs express the fans' wishes from a band which the band cannot or doesn't want to fulfil. Instead of having a good look at the problem, they take the easy way out and push the people into criminality. The consequence is that profiteers have appeared on the scene who all too often know little to nothing about the groups and their music. Only one thing has happened: At the outset, boots were cheaper than normal records, and soon massively more expensive "thanks" to the "Mafia". It is only for the big profits that such guys are in the business.

Luckily we now have the internet and thereby the possibility of making downloads. In this way it is a product from fans for fans, and this is how it should be!

Those of both band and management should be glad to have such fans like Dennis and Clemens. Regrettable that, next to the musicians and people like the Telmans, there are also types in the environs of the Nits who see this in an entirely different light. F*** t***.

Contrary to my original idea I have now introduced bootlegs after all. Only a selection, of course. On the one hand the outstanding works from Berlin (entries 342: Rock Of Ages and 351A: Request), and on the other the first LP as CD with bonus tracks: Entry 012/notes.

Three years have already gone by since I put my questions to Tom. Unbelievable! I must now complete the new list at long last.

The last upload was 1 ½ years ago. If it works again one day soon I'll be able to massively shorten the NE/COR chapter in each case.

Many thanks already now to Dennis for his relentless efforts!

Introduction 13 (January 2009)

There appeared to be less to do in the last weeks of 2008 as there are only minimal New Entries and CORrections. However, a glance at the solo part shows that there were heaps of corrections (cor). Much of a cosmetic and similar nature, in other words, but this is necessary as well.

THANKS, Hansruedi, for translating Introductions 10-13.

Introduction 14 (September 2009)
Thomas made me aware of the fact that Robert Jan soon turns 60! Apparently, to emphasise this life issue, Thomas intends to create a special contribution to his Albinomoon site. He might also make use of my Stips file. Therefore I shall look through it once more very carefully with setting the priority on the Supersister and Golden Earring pages and, of course, on the adaption of the Entry numbers.
Looking at my very first introduction from 1996, my attention is drawn to one point especially: I am neither a native Dutchman nor an inhabitant of the Netherlands and therefore could not just turn on the radio or TV to record all the Nits-material. And in those days, copying video tapes was very difficult. Now I can profit from the fast technical developments. It has become easy to copy DVDs, and internet sites as YouTube provide immense material. Almost no matter where one lives (except China, Iran, etc.), it is possible to download the same information as other people all over the world.

By the way, I am always trying to incorporate new video clips from YouTube into the Guide, but unfortunately I cannot control whether they are still on the site a few months later. Is there any pressure to remove clips from the site? Is there …
Meanwhile, Henks’s chapter has reached such a big volume that I have decided to put it into a separate file.

I shall also mention if an LP has been released as a CD. I started this little project not long ago and already found a long list (see corrections in August 2009, part 3). In this context, of course, we should not forget the Fonos site! There was a note on the Nits-List at the time when Fonos made the first Nits-LP and La Grande Parade as CDs available. According to their site it’s now legal to copy and publish LPs and even CDs , which are no longer commercially available. Precondition is the permission of STEMRA, the publishing houses and the record companies. The possibility to order is restricted to Dutch people. And I do not know if the artists/musicians/songwriters have a say and influence respectively …
Some examples (of course, the CD is a copy of the LP and has no bonus tracks):
Nits, the first LP
La Grande Parade

Nevergreens (RJS)

U.P. (RJS)

Stars & Stips (RJS)

Sweet d’Buster / Friction / Gigs / Shot Into The Blue (RJS)
Sweet Sticky Stuff (VvdP
Due to persistent health problems caused by a bike accident and also due to the steady decrease in the sale of CDs, Ruedi Fehlmann had to close his record shop in Zürich. I am very sad to loose this personal service and still feel great resistance to fully depend on the internet. THANKS man, for everything!!
And, thanks, Lisbeth, for translating this chapter!

Introduction 15 (October 2009)
Success after all: In the internet the version of 2006 has been replaced by the very latest. Have fun on browsing!

Introduction 16 (January 2010)

Es macht schon Spass, das neue Jahr mit der Würdigung des neuen Buchs von Dennis zu beginnen. Mit den vorhandenen Mitteln hat er das Maximum herausgeholt, Umschlag UND Inhalt betreffend. Nach seiner Internet-Site keine grosse Überraschung, aber ich kann Euch versichern, es ist wesentlich schwieriger ein Buch zu machen als es von aussen aussieht. Es ist gut möglich, dass man vielleicht diesen oder jenen Fehler hätte vermeiden können, dies und das noch gewusst hätte, aber Hand aufs Herz: Ob man all die unzähligen Informationen im Buch auch nur annähernd hätte beschaffen können, müsste man sich in einer ruhigen Minute mal fragen! Ich weiss aus eigener Erfahrung, dass es immer irgendwelche arrogante und/oder dumme Leute gibt, die behaupten, sie hätten es besser gekonnt, nur die Zeit hätte ihnen gefehlt…
Kurz: Das Buch ist HERVORRAGEND geworden.

Es ist unvermeidlich, und Dennis weiss es, ich werde das Buch plündern und nach und nach in den Guide einverleiben.
Die Stips-Hommage ist fertig. Ich druck sie hier auf Deutsch ab, weil es nun mal für den deutschen Golden Earring Fan-Club Albinomoon geschrieben wurde:
Robert Jan Stips

Vor einigen Wochen wurde ich von Thomas gebeten, anlässlich des 60. Geburtstages von RJS etwas über ihn zu schreiben. Für mich macht das nur Sinn, wenn ich mich nicht aus dem sicher reichlich vorhandenen Material im Internet bediene, sondern versuche, einige persönliche Gedanken aufs Papier zu bringen.

Als Einleitung eine kurze Antwort auf Thomas' Stichwörter in seinem Mail:

-
Warum RJS? Er war ganz zufällig der Keyboarder einer Band, die sich zu meiner Lieblingsband entwickeln sollte.

-
Seit wann kennst Du RJS? Seit dem Nits-Konzert 1983 in Zürich.

-
 Was begeistert Dich an RJS? Einerseits, dass er sich nicht hinter Synthesizertricks zu verstecken braucht, sondern einen Flügel ebenso beherrscht wie computerisierte Sounds. Andererseits, dass er der ruhige, humorvolle und bescheidene RJS geblieben ist, auch wenn er mit unzähligen Musikern die unterschiedlichsten Musikrichtungen beackert hat.

Die Gründungsmitglieder der Nits stammen aus Amsterdam, sind also Niederländer. Ich behaupte, wären sie Amerikaner oder Engländer, zählten sie heute zu den grossen Stars. Die Nits sind aber eine Kultband geblieben, die nur 1987 kurz am Startum geschnuppert hat.

Einer der Nitser war und ist Robert Jan Stips. Wäre er Amerikaner oder Engländer, wäre er ... aber das hatten wir ja schon. Er fällt etwas aus dem Rahmen, denn er ist weder Gründungsmitglied noch aus Amsterdam. Aber auch er ist definitiv ein waschechter Niederländer. Bevor er 1981 bei der 1974 gegründeten Band einstieg, hatte er sich vorerst in seiner Geburtsstadt Den Haag, danach in Holland, Kontinental-Europa und dank Supersister und Golden Earring in England und ansatzweise sogar in Amerika einen Namen gemacht. All die Bands, mit denen er in den letzten 48 Jahren auftrat, habe ich im Stips-File meines Nits-Guides genauestens aufgelistet (siehe www.nitsfile.nl/ dann Discography anklicken).

Neben seinen stupenden instrumentellen Fähigkeiten hat mich immer wieder erstaunt, mit welch einem Minimum an Instrumenten er ein Maximum herausholen kann. Das geht, weil der ehemalige Musikstudent schlicht ein grossartiger Klavierspieler ist, weil er aus purer Neugierde die rasante technische Entwicklung der Keyboards mitmacht, weil er sein Ideenreichtum auch umsetzen kann und das ganze Instrumentarium für ihn mehr als nur Mittel zum Zweck ist. Ein Mitglied von Depeche Mode soll einmal gesagt haben, dass er sich mit den paar wenigen Sachen von RJS nie in den Übungsraum wagen würde, geschweige denn auf die Bühne. Das zeigt eindrücklich, dass RJS unter Kollegen einen hervorragenden Ruf geniesst, aber beim breiten (Pop-)Publikum unbekannt geblieben ist. Ja, woran liegt das nur?

Die Nits haben zwar eine kleine, treue europäische Gefolgschaft, aber nur 1987 erreichten sie mit "In The Dutch Mountains" europaweit das Poppublikum, bevor sie sich - erschreckt - wieder in ihre eigene Welt zurückzogen. Dieses Phänomen Nits werde ich später kurz zu durchleuchten versuchen.

Bei den Nits steht Henk Hofstede im Zentrum, denn in einer Band passiert es fast automatisch, dass der Sänger (und Texter) als erster wahrgenommen wird.

RJS hat zwar eine höchst angenehme, tiefe Sprechstimme, die sich aber zum Singen nur bedingt eignet. Bei Supersister ging das noch gut, weil der Gesang nur als ein Instrument unter vielen angesehen wurde. Bei Popsongs hingegen mag sein Gesang für einen, zwei Songs gut passen, aber eine ganze Platte lang vermag mich seine Stimme nicht zu fesseln. So sind alle Soloprojekte von RJS aus kommerzieller Sicht mehr oder weniger gescheitert. Ich könnte mir vorstellen, dass RJS sich schon öfters mal gefragt hat, warum etwa Henk oder Bertus Borgers oder Barry Hay mit solch tragenden Stimmen gesegnet sind und er ... Das dürfte einer der Gründe gewesen sein, warum er 1996 die Nits - wie sich herausstellen sollte - für sieben Jahre verlassen hat: Sein Wunsch mit samt dem Gesang wieder die alleinige Verantwortung zu übernehmen, seine eigenen Songs zu schreiben, sie selber zu singen, zu arrangieren, im eigenen Studio aufzunehmen, zu produzieren und auf die Bühne zu bringen. Andere, wichtige Gründe für seinen Abgang: Die berühmten musikalischen Differenzen und eine deutliche Unterbeschäftigung auf der Bühne, nachdem 1992 zwei neue Musiker dazugekommen waren. (RJS war vorher auch für den Basssound verantwortlich und hatte viele Soundlöcher zu stopfen.)

Aber auch das von ihm in seiner unnachahmlichen Art als Egotrip betitelte Solo-Projekt brachte nicht den grossen Durchbruch! Ohne Hitparadenerfolg gibt es keinen entsprechenden Plattenvertrag, keine grossen Hallen, keine Europatour, keine ... Für uns auch gut, denn wäre RJS ein grosser Star, hätte er keine Zeit, um bei all den befreundeten Musikern mitzuspielen, für diese Musik und Songs zu schreiben, sie zu produzieren, Musik abzumischen, Songs zu arrangieren (die Strings), auf der Bühne zu improvisieren, Musik für Ausstellungen, TV- und Radiosendungen, Spielfilme (erstaunlich wenig!) und Werbung zu schreiben und dem Nits-Sound seinen unverkennbaren Stempel aufzudrücken.

Ich denke, nun dürfte es auch für Golden Earring-Fans interessant sein, einige besondere Eigenheiten der Nits und damit auch von RJS kennen zu lernen.

Die Nits machen Musik, ohne sich um Trends, Moden und kommerzielle Aspekte zu kümmern, und sie können trotzdem ganz gut davon leben.

Auch wenn es nicht ihr Ziel ist - sie verändern sich von Platte zu Platte dermassen, dass sie zum Alptraum jeder Promotionsabteilung einer Plattenfirma geworden sind. So hat sich die englische Sony geweigert, auch nur einen Penny in die Nits zu investieren und diese so bisher nur drei Konzerte auf der anderen Seite des Ärmelkanals gegeben haben.

Auf der Bühne versuchen sie nicht krampfhaft, die Studioversionen zu reproduzieren, sondern für sie ist die Bühne eine Spielwiese, wo sie wie Dylan ihre Songs ständig umarrangieren.

Legendär sind ihre Wunschkonzerte. Das Publikum kann sich dabei Songs aus den letzten 60 Jahren Musikgeschichte wünschen. Sie versuchen dann, diese mindestens anzuspielen - also Henk, RJS, Rob und ihre Mitmusiker als wandelndes Musiklexikon! Leider gibt es davon, im Gegensatz zu den Neuarrangements, keine Beispiele auf Platte, aber auf www.nits-files.webhop.org/ wird man fündig.

So überraschen die Nits nicht, wenn sie Coverversionen ins Programm, in einen Song einstreuen, mal absichtlich, mal improvisiert.

Vor den Zugaben machen sie keinen Tenüwechsel und spielen die Greatest Hits, nein, da tauchen immer wieder B-Seiten und unveröffentlichte Songs auf (und sie vergessen wie 1996 in Zürich die aktuelle Single zu spielen.)

Sie haben viele Konzerte und Studiosessions mit einfachen Mitteln aufgenommen und scheuen sich nicht, ihre Fans daran teilhaben zu lassen. So verstehen wir Fans dank all den Tapes die Entwicklung der Nits-Musik besser, haben jede Menge zu diskutieren und brauchen nicht auf CDs mit Bonus-Tracks zu warten.

Keine Frage, RJS spielt eine wichtige Rolle in diesem Gefüge. Mit seinem glasklaren Pianospiel hat er 1981 den Nits-Sound umgekrempelt, wahrscheinlich verhindert, dass sich die Band in eine Sackgasse begab und auch Henk animiert, endlich seine Balladenseite nicht mehr zu verstecken.

Um Wunschkonzerte spielen zu können, braucht es ein traumhaftes Zusammenspiel und eine grosse Lockerheit. Bei RJS hat der Humor immer einen grossen Platz in der Musik. Genau das hat etwa Supersister im Vergleich zu anderen Progbands so speziell gemacht. Die etwas "schräge" Show, die Texte und das entsprechende Tastenspiel bringen den Humor von RJS immer wieder zum Ausdruck. Auch Henk hat sich in den 80er-Jahren stark verändert. Wahrscheinlich haben die Nits sich gegenseitig beeinflusst. Wo der Humor von RJS für mich immer einen etwas intellektuellen Touch hatte (Frank Zappa ist natürlich sein grosses Vorbild!), ist die ursprünglich melancholische und eher düstere Seite von Henk zunehmend durch eine spielerische Neugierde und Fröhlichkeit ergänzt worden. Und das Im Studio und auf der Bühne! Ein Zuschauer nannte das mal abschätzig einen Kindergarten. Für mich hingegen ist das eine Band, die ihre Musik lebt, und das überträgt sich auf das Publikum. Ich kenne kaum eine Band, die auf der Bühne eine solche Herzlichkeit ausstrahlt und miteinander und mit ihrer Musik so viel zu tun hat.

Aber auch bei den Nits ist für mich als klarer Fan nicht alles Gold was glänzt. Dazu hat auch RJS seinen Teil beigetragen. Einige seiner Synthesizer-Sounds aus den Mit-80ern klingen im Rückblick "dated". Als Beispiele einiges von der Adieu, Sweet Bahnhof-Tour, oder auf der Henk-LP. Nach den Live-Versionen mag ich hier einiges nicht mehr hören, und da spielen die Synthie-Spielereien in etwa Cabins oder Pillow Talk auch eine Rolle. Für die obergrässlichen Ausblender bei The Singing Telegram und Cabins dürfte er hingegen nicht verantwortlich sein!

RJS wird sich weder mit 60 noch mit 65 pensionieren lassen und in den Ruhestand treten. Der gemäss Freek de Jonge "ungekrönte Kaiser des Keyboards" ist und bleibt Musiker! Er wird weiter seine Solo-Konzerte im kleinen Rahmen spielen, wo er nicht à la Keith Jarrett einen 2-stündigen Egotrip durchzieht, sondern humorvoll seine Virtuosität in den Dienst seiner Songs stellt. Seit er wieder für den Basssound verantwortlich ist, mal auch seine Handorgel auspacken kann und sich weiterhin so gut mit Henk und Rob versteht, ist ein Ende der Nits nicht abzusehen. Und es bleibt abzuwarten, ob er weiter Zeit findet, seine Freundschaft mit Freek zu pflegen und eine der Personen bleibt, die helfen, dessen chaotisch übersprudelnde Produktivität in geordnete Bahnen zu lenken.

Sein Spektrum von kommerziell bis unkommerziell, von laut bis leise, von durchdacht bis improvisiert, von akustisch bis elektronisch und das alles im Bereich Pop, Jazz, Hard Rock, klassische Musik, Techno, Prog, Rock, Blues, etc. wird er beibehalten. ich bin mir auch sicher, dass er nicht abheben wird, weiter auf dem Boden bleiben und weiterhin so cool reagieren wird wie beim Progfest in den USA, als das Mietkeyboard seine Disketten nicht lesen wollte.

Und für die Earrings wird er da sein, wenn sie ihn rufen!

Walter Schäppi (Schwändi / Schweiz)

Introduction 17 (March 2010)

Nicht ganz unerwarteterweise hat sich die Korrektur der Seiten von 1974 bis 1985 als sehr aufwendig herausgestellt. Michiel Peters hat Dennis einen Karton mit Tapes und Notizen geschickt. Ergibt einen faszinierenden Einblick in die Entstehung seiner Songs. Zeigt, was für ein fleissiger Songschreiber er war. Zeigt aber auch, dass er als durchschnittlicher Sänger es nicht leicht hatte, am viel charismatischen und guten Sänger Henk vorbeizukommen. Im Moment hat Michiel ein eindeutiges Übergewicht erhalten. Vielleicht sollte Henk auch einen Karton schicken …
Alles eingebaut.

Froh um jeden Hinweis. So von Dennis einen Link zu den holländischen Charts seit den 60ern erhalten. Einfacher, die Singles einzuordnen, wenn man weiss, ob sie im Februar oder November eines Jahres erschienen sind.
