
interview

22 | Gitarist 310 | januari 2017

Tijdloos fenomeen

Jan Akkerman 70
Op kerstavond van dit jaar
wordt Jan Akkerman zeventig
jaar. De Nederlandse gitaar-
legende viert dat met een
uitgebreide tournee door ons
land en met een feestavond in
De Melkweg op 28 december,
waarop diverse Nederlandse
topmuzikanten Akkerman
zullen eren met een speciaal
concert. Gitarist sprak met
de jubilaris, maar weet: ‘Ik
houd niet van terugkijken; de
blik vooruit, dat vind ik veel
interessanter, anders voel ik
me net Eddy Christiani…’

tekst Michiel Roelse

W
e spreken Jan Akker-
man samen met gita-
rist Ruben Hoeke in
het sfeervolle muziek-
café De Harmonie in
Edam. Hoeke is spe-

ciaal voor deze tour aan de band van
Akkerman toegevoegd, en is organisator
is van de speciale tribute-avond in De
Melkweg. Akkerman is met woorden
even onnavolgbaar als met muziekno-
ten, ook op de vroege ochtend nadat hij
tot diep in de nacht nog via internet
interviews heeft gegeven aan Japanse
media.
We besluiten het niet te hebben over zijn
levensloop, van het Friendship Sextet
toen hij tien was tot Focus en Brainbox,
of zijn uitverkiezing tot beste gitarist
van de wereld in 1973. In plaats daarvan
geven we hem wat steekwoorden. Zoals

Jan Akkerman voor Café de Harmonie in Edam
met zijn Brandin Jan Akkerman Personal II gitaar

>>

januari 2017 | Gitarist 310 | 23

Jan zegt: “Hoe je er komt interesseert
me niet, als je er maar komt.”

Jan Akkerman, 70 jaar,
waarvan 60 jaar in de muziek

“Door schade en schande…. Als jochie van
zes, zeven wilde ik de wereld rond met een
gitaar onder mijn arm. Nou, dat is aardig
gelukt. Dat je daar wereldberoemd voor
moest zijn, dat wist ik helemaal niet. En
dat je onderweg de nodige klootzakken
tegenkomt ook niet. Maakt ook niet uit, ik
vind het nog steeds hartstikke leuk.”

Leren spelen

“Je speelt vanuit je gevoel, dat is leidend,
en later ook met verstand, als je wat ken-
nis hebt opgedaan. Dat geldt voor iedereen
en de een wordt daar beroemd mee en de
ander niet. Die gaat later langs de zijlijn
staan roepen. De een gaat naar school en
dat is gratis, en de ander gaat naar school
voor niks. Klinkt misschien eigengereid,
maar zo bedoel ik het niet. Ik heb best het
een en ander geleerd op het Muzieklyceum
en het Conservatorium, maar het meeste
wist ik al - instinctief, denk ik.”

Zijn muziek

“Als componist vind ik me zelf een prut-
ser; er zijn veel betere componisten
geweest dan ik. Maar goed, ik weet dat
tenminste van mezelf. Mijn gevoel voor
harmonie komt misschien omdat ik vroe-
ger accordeon heb gespeeld. Mijn moeder
was gek op Franse chansons en mijn oma
draaide Argentijnse tango. Dus godzij-
dank ben ik opgegroeid met totaal andere
muziek dan de rest van Nederland draai-
de. En ik heb heel veel te danken aan de
indo’s: Andy Tielman, geweldige show-
man, de Crazy Rockers. Nadat ik van de
Raamgracht in Amsterdam verhuisd was,
eind jaren vijftig, woonde ik in de Indi-
sche buurt, met de hoerenbuurt om de
hoek. Daar hoorde je ook goede muziek,
fantastische muziek zelfs: de eerste soul,
R&B. Ik luisterde naar een allegaartje.”

Geld

“Arm en rijk zegt me niks; ik heb rijke
mensen meegemaakt die zo ontzettend

arm waren… en omgekeerd. Rijkdom
heeft me nooit geïnteresseerd. Ik heb
miljoenen weggetekend, alleen om te
zorgen dat ik van bepaalde mensen
afkwam. Ik heb wel eens vijf jaar lang
getoerd en aan het eind bleken we fail-
liet. Geen cent aan overgehouden.
Maakt me niks uit; ik had vijf jaar lek-
ker gereisd, gespeeld, gegeten en
gedronken en alles gedaan wat God
verboden heeft. Gratis reizen door het
leven, zo heb ik het altijd gezien.”

De blues

“Blues kun je altijd maken, of je nou
opera zingt of rapt. Wat ik doe is blues
maken van neoklassieke muziek en ik
vind alles blues, of niet, maar meestal
wel. Ik heb met Ice-T dingen opgeno-
men en die gast stond daar teksten uit
te kramen, niet normaal. Maar dat
gebeurt in opera net zo goed! Mis-
schien geciviliseerder, maar het komt
wel op hetzelfde neer. Dood en ver-

derf. Ik hoorde Ice-T rappen met strij-
kers tussen zijn straatpoëzie door en
daar wilde ik best wat akkoordjes ach-
ter drukken hoor; graag zelfs. Een
andere invalshoek. Er zijn al genoeg
mensen die allemaal hetzelfde doen.”

Oefenen

“Heb ik hard geoefend? Het is maar
hoe je het bekijkt. Ik zat wel twaalf
uur per dag of langer met een gitaar in
mijn handen. Tot mijn dertigste of zo.
Toen begon ik te begrijpen hoe de
wereld echt in elkaar zat en heb ik dat
ding een jaar of tien, vijftien in de
hoek gegooid: laat maar zitten! Het
eerste loopje dat ik kon spelen was
I Wanna Walk You Home van Fats
Domino. Ik was acht of negen. En
de eerste solo die ik uitzocht, was
Lipstick On Your Collar van Connie
Francis. Solo van George Barnes, een
jazzgitarist. Te gek, al waren zijn solo
platen helemaal niks. Ik was toen een

“Als jochie van zes, zeven wilde ik de wereld
rond met een gitaar onder mijn arm.

Nou, dat is aardig gelukt”

• �Véél videofootage van
Jan Akkerman live

• �Spotify playlist van
hoogtepunten uit
zijn carrière

ExtraGi
ta

ris
t

www.gitarist.nl/extra



M
arian Akkerm

an

Er
ic

 v
an

 N
ie

uw
la

nd

We spreken Ruben Hoeke en Jan Akkerman in Café de Harmonie in Edam

Co
Doorhalen

Co
Vervangingstekst
D

interview

24 | Gitarist 310 | januari 2017

jaar of elf. Die solo was blues, jazz,
rock ‘n’ roll, alles door elkaar. Dat
riep iets bij me op.”

De studio

“Ik heb platen maken altijd verschrik-
kelijk gevonden. Als het rode licht aan-
ging in de studio, voelde ik me net een
hoer in de kerk. Ik ben best blij dat ik

sommige dingen heb vastgelegd hoor,
al was het maar om den brode. Ik
bedoel: de huur moet ook betaald.
Optreden is veel leuker. Studio’s vond
ik altijd vreselijk. Alleen niet als ik
voor mezelf bezig ben. Om een album
als ‘Minor Detail’ helemaal zelf in
elkaar te knutselen, ritmepartijtjes te
spelen en zo, daar heb ik plezier in.
Of sessiewerk van vroeger, voor The
Cats of Rob de Nijs. Je speelt, trekt de
deur achter je dicht en klaar. Dat werkt
het best voor mij.”

Sound

“Ik heb nooit een moer om sound gege-
ven. De middelen die je op een bepaald
moment hebt, die bepalen je sound.
Dat album ‘Jan Akkerman’ uit ‘77, met
die gitaar in bed? Toen dacht ik: ieder-
een is aan het scheuren, laat ik eens
met een cleane sound aan het werk
gaan, kijken wat er gebeurt. Ik vond

dat toen mooier klinken. Een oude
Goldtop, helemaal bewerkt door Anno
Galama met allerlei switches erop, dat
vond ik leuk, interessant. Twee lp’s
mee gemaakt, met Claus Ogerman. Dat
heeft wat, dat beklijft. Dat geluid was
van mezelf.

“Dat was toen. Nu is het weer anders.
Ik heb net twee Fender Hotrod DeVille
combo’s gekocht, met vier 10-inch
speakers. Ik had die dingen in Japan
ook gebruikt, vandaar. Mijn Line 6
POD’je ervoor: jezus, wat een sound! Ik
gebruik de POD HD500 en de Fender
amps als slave, dus zonder de voorver-
sterker. Op de POD kies ik voor een
Marshall 75-watt model. Klinkt te gek.

“Ik ben live altijd aan het draaien,
altijd aan het zoeken. Ik vind het saai
als je na vijf minuten al weet hoe het
de rest van de avond gaat klinken. Mijn
slechtste geluid had ik toen ik met BB
King speelde (1997); klonk als een drol

Op woensdagavond 28 december zal Jan Akkerman in Amsterdam geëerd worden
met een speciaal concert in de Melkweg. Diverse Nederlandse topmuzikanten
zullen er spelen, waaronder initiatiefnemers Ruben Hoeke en Rob Winter en
Akkermans eigen band. Welke artiesten er allemaal nog meer komen optreden is
nog niet helemaal bekend. Zeker is dat Hans Dulfer, Benjamin Herman, Bert
Heerink, Guus & Johnny Laporte, Eelco Gelling, Vedran Mirčetić en Akkermans
dochter Laurie op het podium zullen verschijnen en vooral songs zullen spelen
uit het omvangrijke oeuvre van Akkerman. Vóór en na het Melkwegconcert is er
een tour langs veertien podia in Nederland, met steeds speciale gasten:
Benjamin Herman, Bert Heerink, Laurie Akkerman en natuurlijk Ruben Hoeke.
December: 28, Melkweg, Amsterdam
De andere data van de tour van de Jan Akkerman Band met Ruben Hoeke:
December: 21, Muziekgebouw Eindhoven; 22, Beauforthuis, Austerlitz; 23,
Oosterpoort, Groningen; 24, Boerderij, Zoetermeer; 29, Doornroosje,
Nijmegen; 30, Gebouw-T, Bergen op Zoom
Januari: 5, Hedon, Zwolle; 6, P60, Amstelveen; 7, De Noot, Hoogland; 8, Iduna,
Drachten; 12, Patronaat, Haarlem; 13, TivoliVredenburg; 14, Mezz, Breda; 15,
Café Schuttershof, Middelburg

www.janakkerman.com

Jan Akkerman 70 tour

“Wat ik doe, is blues maken van
neoklassieke muziek”



Co
Doorhalen

Co
Vervangingstekst
Mirčetić


januari 2017 | Gitarist 310 | 25

en was niks aan te doen. Hij zag het
ook. Maar daar lig ik niet wakker van.”

Zeventig worden

“Hoe het voelt dat ik zeventig wordt?
Geen idee! Ik sta er zelf versteld van,
dat wel. Die tour die ik nu doe, daar
geniet ik van: lekker muziek maken met
mijn dochter, Benjamin Herman, Bert
Heerink, Ruben en nog een paar kansar-
men, waaronder ik, heerlijk.”

Zijn gitaar

“Mijn gitaar is een Brandin Jan Akker-
man Personal II, geformeerd door Peter
Herwegh van Qguitars uit Hulten - uit het
zuiden des lands, vlakbij waar vroeger
ook de Egmond gitaren vandaan kwamen
- en gemaakt in Indonesië. Peter had het
idee dat hij wist wat mijn lievelingsgitaar
zou zijn en die wilde hij laten bouwen in

Akkerman in de jaren zeventig

Fred van D
iem

interview

26 | Gitarist 310 | januari 2017

Indonesië. Ik heb een band met dat
land, Tielman Brothers en zo, en het
idee sprak me wel aan. Ik zag de Tiel-
man Brothers in zwart-wit op tv, eind
jaren vijftig, de show in het Atomium
in Brussel. Ik dacht: dát wordt mijn
gitaar, zo’n zwarte Les Paul Custom.

“Enfin, ik moest toch spelen in Indo-
nesië, heb mijn Les Paul Personal mee-
genomen naar de fabriek. De eerste
honderd Jan Akkerman Personal model-
len zijn helemaal met de hand gebouwd.
Ze zijn ook allemaal anders. Ik had eerst
een zwarte en die heb ik aan Ruben

gegeven, en nu heb ik zelf nog een zwar-
te en een sunburst.

“Waarom de Les Paul Personal als
basis? Dat vind ik de mooiste. Hij is gro-
ter dan andere Les Pauls, heeft klankka-
mers en ja, ik houd van forse gitaren,
denk maar aan mijn Gretsch White Fal-
con. Een Les Paul is wel aardig, maar ik
vind dit beter. Dit is 99,99 procent van
mezelf. Ik ben altijd gek geweest op het
Gretsch-geluid, dus er zit een TV Jones
pickup bij de hals. De brugpickup van
mijn gitaar is gemaakt door Steff Peire
uit België. In de modellen die op de
markt zijn zitten elementen van Pierre
van Wanrooy uit Hulten. Ook hele mooi
pickups, helemaal niet verkeerd. Handge-
bouwd ja, dus geen industrieel misbak-
sel. De Brandin is uniek en authentiek.”

Geluid door de jaren heen

“Terugkijkend op mijn beste sounds?
Dat hangt van de periode af. De eerste
lp van Focus speel ik op een Telecaster,
een 58’er nog wat, en een 60-watt Mar-
shall met zo’n buikkast met acht spea-
kertjes, 10 of 12 inch, weet ik niet meer.

Een half jaar geleden vroeg Jan Akkerman gitarist Ruben
Hoeke mee te spelen op tournee, eind 2016 en begin
2017, niet wetend dat Ruben toen al bezig was een hele

speciale avond te plannen ter ere van Jans zeventigste verjaar-
dag. Op woensdagavond 28 december zullen in De Melkweg
namelijk diverse Nederlandse topmuzikanten Akkerman eren
met een speciaal concert.
Ruben Hoeke: “Jan heeft enorm veel betekend voor de ont
wikkeling van de popmuziek in Nederland. Wat hij in de jaren
zestig al deed op gitaar... Daar breekt menigeen nog steeds
zijn vingers over. Hij is een pionier, heeft deuren geopend en
is altijd trouw gebleven aan zichzelf. Nu de ‘Grootmeester’
zeventig wordt, vond ik het wel eens tijd worden voor een
eerbetoon. Geen lullig, zoetsappig gedoe hoor. Nee, gewoon
inpluggen en scheuren. Ik heb allerlei mensen uitgenodigd
en Jan weet zelf ook maar voor de helft wie er gaan komen.
Het wordt heel bijzonder.”
Wat is jouw band met Akkerman?
“Ik heb tot mijn dertiende zo’n beetje elke dag gevoetbald
en ben daarna gitaar gaan spelen. Ik luisterde voornamelijk
naar John Mayall, Van Halen, U2, Stones. Maar ook naar Erroll
Garner en Randy Newman. Tot ik bij de bieb de lp ‘(Live) At
The Rainbow’ van Focus leende. Dat gitaarspel kwam uit een
compleet andere hoek. Ik wist niet wat ik hoorde. Dat geluid.
En die timing. Wow… Zeer bijzonder en smaakvol. Pas later
begon ik een beetje te begrijpen wat hij daar allemaal deed.

Als ik Jan soms vroeg hoe hij iets speelde wees hij doorgaans
op mijn oren. Dat betekende dus de handen uit de mouwen en
aan de bak. Hij heeft me buiten het spelen zelf altijd waarde-
volle tips gegeven. Daar heb ik veel van opgestoken. Jan is voor
mij niet alleen de ‘fantastische oer-muzikant’. Ik ken weinig
muzikanten/mensen die zo’n groot hart hebben als hij. En dat
hoor je nooit, maar zo is het wel.’’
Hoe is het om een gitaar van hem te krijgen?
“Een gitaar krijgen is altijd leuk. Een gitaar krijgen van iemand
als Jan Akkerman is natuurlijk het einde. Jan zei dat ie ‘iets
had liggen’ voor me. Of ik even kon langskomen. Eenmaal in
Volendam wees hij op een koffer waar zijn nieuwe Brandin JA
signature in bleek te liggen met daarop mijn naam. Ik was echt
met stomheid geslagen. Nog steeds eigenlijk.”
Is het moeilijk om samen met Jan te spelen?
“Nee hoor. We laten elkaar gewoon de ruimte. Zoals het hoort.
Muziek is toch geen strijd? Soms gaat hij helemaal los en dan
sta ik gewoon te luisteren en te genieten. Ik voel dan niet de
behoefte er iets bij te spelen waarmee ik het moment wellicht
verstoor.
“Ik heb nog geen idee wat we gaan doen tijdens de tour. Hij
heeft me eerder wel eens, tijdens een soundcheck in de Heine-
ken Music Hall, een heel lastig nummer gegeven, met een en al
akkoorden en supersnel, en die avond spelen we dat dan niet
eens! ‘Ja’, zegt hij dan later, ‘dan weet je vast hoe het zit…’.
Hij mag dan wel zeventig worden, maar hij blijft een boef.”

Ruben Hoeke over Jan Akkerman



Fr
ed

 v
an

 D
ie

m

Co
Ingevoegde tekst
e

Co
Doorhalen

januari 2017 | Gitarist 310 | 27

Prachtig mooie klank. Later bij Focus
een Les Paul Custom en Fender verster-
kers, en later weer Marshalls, en dat
maakte eigenlijk geen zak uit. Het mooi-
ste daar vond ik de Leslie. Als je op die
knop drukte, was het net of er een was-
serette ging draaien.

“Met ‘Hamburger Concerto’ (Focus-
album uit 1974) was het trouwens de
Les Paul Personal; die kreeg ik in 1973
terug van (gitaarbouwer) Paul Hamer,
toen ik in de studio zat met Gene Paul,
de zoon van…Die deed toen de tech-
niek van mijn album ‘Tabernakel’, die
luit-lp. Je weet wel, de ene kant afruk-
kende engeltjes en op de B-kant
gewoon jungle warfare met Tim Bogert
en Carmine Appice. Die Personal had
een maple topje erop gekregen en een
Gretsch element met de bedrading ver-
keerd om, dus uit fase. Precies zoals nu
op mijn Brandin gitaar.

“Mijn Gretsch White Falcon ging het
best met een Seldon versterker, oftewel
London City van Hans van Tilburg uit
Amsterdam, met een Cordovox lesliebox
erbij. De 10-inch speaker die erin zat,
heb ik vervangen door een 30-watt

Celestion, en dan die 200-watt Seldon er
doorheen. Toen ik dat had uitgevonden,
was ik helemaal happy. Twee microfoon-
tjes ervoor, en dat ging dan links en
rechts het podium over, in stereo, hele-
maal te gek. Dat was het Brainbox-geluid
en dat van een paar van mijn soloplaten.

“Maar het allermooiste geluid vind ik
nog altijd een akoestische gitaar, nylon
snaren, verder niks. Ik heb nog een ori-
ginele Ramirez, een Ramirez Classico
Uno, Segovia speelde er ook op. Ik heb
er een uit 1971, toen bestond José Rami-
rez zelf ook nog. Ik kon dat ding van
iemand overnemen voor duizend piek.
Doe maar, zei ik. Staalsnarige akoesti-
sche gitaren heb ik zat: Lowden, Avalon,
Jeffrey Yong uit Kuala Loempia, daar
heb ik net een nieuwe van.

Verplicht luisteren

Wes Montgomery, Joe Pass, dat zijn de
mannen. En Django. Verder luisterde ik
naar Modern Jazz Quartet, Zappa…
Zappa omdat het anders was, er zat een

hele andere filosofie achter. Popmuziek,
maar dan anders. Ik speelde in 1967 of
1968 in de eerste versie van de musical
Hair, aan de Stadionkade in Amsterdam,
samen met Thijs van Leer. Zeg maar het
begin van Focus. Zappa kwam naar de
première, met een grote sigaar in zijn
mond. ‘It’s a pity I play the guitar myself,
or I would have you in my band.’ Fantas-
tisch. Ik had best iets met hem willen doen.

“Op dit moment vind ik Ricky Skaggs
te gek. Ricky Skaggs and Kentucky
Thunder. Echt tof. En Jerry Douglas op
steelgitaar, Alison Krause: ongelofelijk.
Daar wordt goede muziek gemaakt,
hoor, in country. Het zal wel niet ver-
nieuwend zijn, maar het is wel allemaal
raak. Bij Focus speelde ik ook wel
countrylicks, maar dan verdekt.

“In Nederland vond ik Wim Overgauw
goed, nog steeds trouwens. Hij was heel
mathematisch bezig - akkoordjes, toon-
laddertje erbij - maar ook heel lyrisch.
Niet veel mensen hebben dat. Wim
zocht me altijd op, maar hij zei nooit
een woord. Leuk. Geniale man.” G

Ruben Hoeke: “Hij mag dan wel 70 worden,
maar hij blijft een boef”



H
an

s
Co

lij
n

