

v/a
your funeral soundtrack

230

Le choix de demander deux titres incombe au fait que dans les cérémonies funéraires «classiques», il s'agit de la norme voulue.

De cause à effet, le choix de deux titres peut être assez représentatif

de deux facettes d'une personnalité, d'une histoire en deux parties, en deux actes, d'un message à double sens que l'on voudrait laisser, ritualiser.

Mais aussi de la puissance d'un 45T, des deux dernières pièces à mettre dans un juke box avant de quitter définitivement le bar... Dans le domaine de la prestation funéraire (vu l'état actuel du marché de la culture, musical en particulier) Optical Sound pourrait

imaginer offrir ce service de diffusion sonore de qualité, sur mesure et intégral en respectant scrupuleusement ces dernières volontés que vous pourrez lire plus bas.

Nicolas Moulin

Spacegenerator
3 Phase featuring Dr. Motte
DER KLANG DER FAMILIE
1992 \ TRANSMAT RECORDS
(À diffuser légèrement
pitché ralenti)

Cascading Celestial Giants
Drexciya
GRAVA 4
2002 \ CLONE RECORDS#25

Mais sinon, je vois pas pourquoi il y en aurait que deux, donc j'en ajoute un troisième : (c'est ça ou rien) parce que 3 est un meilleur chiffre que 2, donc :

Dunwich Beach, Autumn,
1960
Brian Eno
ON LAND (AMBIENT 4)
1982 \ ÉDITIONS EG

David Sanson

Faith
The Cure
FAITH
1981 \ FICTION POLYDOR

Serenade for the Doll
**Claude Debussy/
Arturo Benedetti
Michelangeli (piano)**
CHILDREN'S CORNER
1906-1908 / 1971
DEUTSCHE GRAMMOPHON

Pierre Beloüin

Anywhere Out Of The World
Dead Can Dance
*WITHIN THE REALM OF A DYING
SUN*
JUL 1987 \ 4AD

The Dreamer is Still Asleep
Coil
MUSICK TO PLAY IN THE DARK
SEP. 1999 \ CHALICE

Option extérieure
**Salt Marie Céleste
Nurse With Wound
/
The Queen Of the
Circulating Library
Coil**

André Lombardo

«Symphony of Sorrowful
Songs»
Henryk Gorecki
SYMPHONIE N°3
1993 / ELEKTRA NONESUCH

Requiem
György Ligeti
1985 / WERGO

Jill Gasparina

«Batwings (A Limnal Hymn)»
Coil
MUSICK TO PLAY IN THE DARK²
2000
CHALICE

«Becalmed»
Brian Eno
ANOTHER GREEN WORLD
1975
ISLAND

Pierre-Yves Cachard

«Death to everyone»
Bonnie Prince Billy
I SEE A DARKNESS
PALACE RECORDS

«Dead the Long Year»
Broadcast
THE NOISE MADE BY PEOPLE
2000
WARP RECORDS

Jean-Luc Verna

«Happy home»
The Residents
THE TUNES OF TWO CITIES
(EXCERPT FROM ACT II
OF INNISFREE)
1982
RALPH RECORDS

«No One Is There»
Nico
THE MARBLE INDEX
1968
ELEKTRA

J'aurais écouté Siouxsie
Sioux toute ma vie,
pour ma mort
je m'adresse à d'autres.

Bee Goo

Ciacona in f minor
Pachelbel
N/A
NO INFORMATION CONCERNING THE
DATE OF COMPOSITION IS KNOWN,
BUT HE DIED IN MARCH 9, 1706
SO SOMETIME BEFORE THAT!
N/A

Drew macDowall turned me onto this... I believe Hilmar Orsonn was playing it one day on a keyboard and Drew asked what it was then rushed out & bought it on vinyl – when we lived together in London it was theme music to many a debauched winters evening!

«Batwings (A Limnal Hymn)»
Coil
MUSICK TO PLAY IN THE DARK²
2000
CHALICE

Geff & Sleaze came to BKK soon after they mixed this & were really excited to play it to me... Actually I cant really play it since they both left us as it makes me too sad.

Christophe Demarthe

La Passion selon St Jean
Jean Sébastien Bach
*COFFRET BACH SACRED VOCAL
WORKS*
2002
ARCHIV PRODUKTION

La Passion selon St Matthieu
Jean Sébastien Bach
*COFFRET BACH SACRED VOCAL
WORKS*
2002 / ARCHIV PRODUKTION
Bach, il n'y a pas plus classe pour un bon finissage d'exposition.

Tania Mouraud

je ne souhaite qu'un seul morceau en sa totalité c'est à dire les cinq plages.
dont voici les détails :

*The Dreams And Prayers
Of Isaac The Blind,*
complete 5 Tracks
**Oswaldo Golljov /
Kronos Quartet
& David Krakauer**
24 AVRIL 1997
NONESUCH - 7559-79444-2

Judith Quentel

«These Boots Are Made
for Walkin»
Nancy Sinatra
BOOTS
1966
STEREO

«Washing Machine»
Sonic Youth
WASHING MACHINE
1995
DGC-GEFFEN

Nicolas Germain

«Jesus' Blood
Never failed Me Yet»
Gavin Bryars
*SINKING OF THE TITANIC / JESUS'
BLOOD NEVER FAILED ME YET*
1975
OBSCURE

«Love Will Tear Us Apart»
Joy Division
LOVE WILL TEAR US APART
1980
FACTORY RECORDS 23

Hervé Zenouda

«Lick My Decals Off, Baby»
**Captain Beefheart
& His Magic Band**
LICK MY DECALS OFF, BABY
1970
STRAIGHT

«Fun House»
The Stooges
FUN HOUSE
1970
ELEKTRA EKS 74071

Damien Cadio

«Shadow of a Doubt»
Sonic Youth
EVOL
1986
SST RECORDS 059

«Kiss me
Kiss me in a shadow
Kiss me in a shadow
of a doubt»

«Pavan»
**William Byrd / Gustav
Leonhardt**
1582
ALPHA

Rien que pour ça
j'accepte de mourir.

Laurent Dailleau

«On suicide»
Art Bears
HOPES AND FEARS
1978
RECOMMENDED RECORDS
Une reprise de
«Über den Selbstmord»,
de Bertolt Brecht
et Hanns Eisler.
Peut-on penser à mieux
pour des funérailles?

«Egypt»
Tuxedomoon
*UNE NUIT AU FOND
DE LA FRAYERE/EGYPT*
1981
SORDIDE SENTIMENTAL SS 45 006

La version originale,
bien plus suintante
que la reprise
sur «Holy wars».

P. Nicolas Ledoux

«Cursed Realms
(of the Winterdemons»
Sunn O)))
BLACK 1
2006
SOUTHERN LORD

«Twenty»
Labradford
FIXED::CONTEXT
2001
KRANKY

Gauthier Tassart

«Bedrock»
The Foetus All Nude Revue
BEDROCK
1987
SELF IMMOLATION/SOME BIZARRE
- WOMB FAN 13

«Revolution»
Spacemen 3
PLAYING WITH FIRE
1988
FIRE RECORDS - FIRE LP16

Marielle Koch- Carbonnier

«Madame rêve»
Alain Bashung
OSEZ JOSÉPHINE
1991
BARCLAY

«un jour
je sourirai moins»

Jerome Diacre

«Something Against You»
The Pixies
SURFER ROSA
1988
4AD
Une des chansons
que j'ai le plus écoutée.
Elle pourrait peut-être
me réveiller pendant
la cérémonie.

«Bela Lugosi's dead»
Bauhaus
45 RPM, 12", SINGLE
1979
SMALL WONDER RECORDS
Une chanson qui a été la
bande sonore
d'une histoire d'amour.
Elle pourrait peut-être
me faire bander pendant
la cérémonie.

Erich Weiss

«Bela Lugosi's dead»
Bauhaus
45 RPM, 12", SINGLE
1979
SMALL WONDER RECORDS
I am myself a vampire
preying on eyes

«Your funeral ... My trial»
Nick Cave & The Bad Seeds
YOUR FUNERAL ... MY TRIAL
1986
MUTE RECORDS LTD STUMM 34-1
When good old Nick was
still kicking against the
pricks. Sadly enough
he's a religious crooner
now.

Olivier Körner

«Lux aeterna,
for 16 unaccompanied
voices»
György Ligeti
*GYÖRGY LIGETI:
KAMMERKONZERT;
RAMIFICATIONS; LUX AETERNA;
ATMOSPHÈRES*
1993
WERGO

«Where No Man Has Gone
Before»
Leonard Nimoy
*LEONARD NIMOY PRESENTS
MR. SPOCK'S MUSIC FROM
OUTER SPACE*
1967
DOT RECORDS

Frz Aspic Records

«Dress Sexy at My Funeral»
Smog
DONGS OF SEVOTION
2000
DOMINO
Le titre est assez
explicite, je pense;)

«Bottle Of Smoke»
The Pogues
*IF I SHOULD FALL FROM GRACE
WITH GOD*
1998
ISLAND RECORDS
Rien de mieux pour
désinfecter les funérailles
qu'un bon whiskey!

Saffir Galerie Nomade

«I'm a vamp»
Kitten and the Keys
*(IT'S NOT A) PRETTY
PRINCESS DAY*
2004
RUG BURN

«Kill, Kill»
Superlux
WILDNESS AND TREES
2007
PIAS

Une sélection
éclectique et pas triste
pour ensuite aller danser!

Dératisme Revue

«Good Name»
William Onyeabor
LET'S FALL IN LOVE
1983
WILFILMS RECORDS
«The Bar (part four)»
Robert Ashley
PERFECT LIVES (PRIVATE PARTS)
1980
VITAL RECORDS

Alain Coulange

Il me semble que
ce propos sans fioritures
de Giuseppe Verdi suffit :
«Je désire des funérailles
simples. Ni chants,
ni musique! J'en ai assez
entendu de mon vivant!»

Lydie Jean Dit Pannel

«Space Oddity»

David Bowie

SANTA MONICA '72

1994

GOLDEN YEARS

Paul Kendall

«Close Watch»

John Cale

MUSIC FOR A NEW SOCIETY

1982

ZE RECORDS, ISLAND RECORDS

«Good Vibrations»

The Beach Boys

SMILEY SMILE

1967

CAPITOL RECORDS ST-09001

haha! lovely idea,
mine would be a ying
and yang, one to make
people cry remorse-
lessly... this would have
to be john cale «close
watch» from «music
for a new society»
for the other i would like
to choose John Cage
«4'33'». but Cage
and Cale? no.
so I have to think
of some happy tune
to say au revoir?
this could take some
time, please be patient!
if i could play an album
it would have to be soft
machine volume 2.
still thinking.
ok, i've got it.
John cale to make
them cry
beach boys
«good vibrations»
to make them smile.

RE/Search Publications

«Discipline»

Throbbing Gristle

DISCIPLINE, VINYLE, 12", 45 RPM,

LIMITED EDITION

1981

FETISH RECORDS - FET 006

«Teddy Bear's Picnic»

Our own piano version

UNPUBLISHED

N/A

RE/SEARCH TEAM

Bart Plantenga

«After the Rain»

John Coltrane

GENTLE SIDE OF JOHN COLTRANE

1974

IMPULSE

Coltrane here creates
an equilibrium
between life & death
& that feeling just after a
short summer rain when
you come out of the
cafe...
glorious melancholy.

«The Sinking of the Titanic»

Gavin Bryars

THE SINKING OF THE TITANIC

1994

POINT

Captures the feeling
of slowly going under
& as i recommend
the entire CD I hope
I hope this gives me
time to see who makes it
to my funeral just before
i sink away with one last
wink.

David Fenech

«Oraison»

Olivier Messiaen

V/A : AN ANTHOLOGY OF NOISE &

ELECTRONIC MUSIC / FOURTH

A-CHRONOLOGY 1937-2005

2006

SUB ROSA - SR250

Ensemble D'Ondes
Martenot de Montréal
C'est magnifique
et doux. Triste et beau.
Très bien pour dire
au revoir.

«Angels»

Albert Ayler

SPIRIT REJOICE

1965

ESP DISK

Pour que les anges
m'accompagnent,
et surtout pour donner
du baume au cœur
des pleureurs
et des pleureuses.

Vincent Romagny

«Youkali, Tango Habanera»

Kurt Weill - interprété

par Brigitte Fassbaender

DIE SIEBEN TODSÜNDEN /

CHANSONS

2006

HARMONIA MUNDI

Viviane Zenner

pour ma mort, Je veux
une minute de silence

Hervé Trioreau

«Animal Day»

Wall Of Voodoo

DARK CONTINENT

1981

IRS RECORDS

«Grandma is a rhino,
My brother is a dog,
I can tell it's Animal Day,
Cause my best friend
just turned into a frog,
Bobby is a monkey,
My girlfriend is a horse,
But I'm not turning
into anything, I never
caused animal wars!,
I'm an animal!, It's Animal
Day, Now the animals
have cars, They're
starting to run us over,
Notches on the steering
wheel, My pet is calling
me Rover, Deers
are hunting for humans,
Seals keep crushing
our heads, Animals
betting on us
at the track, My animal's
in my bed, ...»

«Hold On To Yourself»

Nick Cave And The Bad

Seeds

DIG !!! LAZARUS DIG !!!

2008

MUTE RECORDS

«Does Jesus only love
a man who loses?,
Laying down a litany
of excuses, And he lives
in some forgotten song,
And moves like
he is zombie strong,
Well, you know one day
I'll come back, Oh yeah,
hold on to yourself,
Oh babe, I'm a thousand
miles away,
And I just don't know
what to say?,
Cause Jesus only loves
a man who bruises,
And excuses and excuses
and excuses, One day I'll
come back to you, And
I'll hold on to yourself,
Yeah, I'm gonna come
back, Gonna lie down, ...»

Emmanuelle Hubaut

«Farewell to Cheyenne»

Ennio Morricone

ONCE UPON A TIME IN THE WEST,

SOUNDTRACK

1968

RCA

«Bitter end»

Roxy music

ROXY MUSIC

1972

ISLAND/POLYDOR

Isabel Guérin

«Mahler»

Catherine Ringer

RING N' ROLL

2011

BECAUSE MUSIC

Morte à venise ou ici?

«Unforgettable»

Nat King Cole

UNFORGETTABLE

1954

CAPITOL RECORDS

Noirs et blancs.

Stéphane Thidet

«4'33'» (In Three Parts :

0'30"/ 2'23"/ 1'40")

John Cage

JOHN CAGE

1952

N/A

Patrick Eudeline

«I Want You

(She's So Heavy)»

The Beatles

ABBEY ROAD

26 SEPT 1969

APPLE RECORDS) PCS 7088

«Love me Please Love Me»

Michel Polnareff

VINYLE, 7"

1966

DISC'AZ, DISQUES VOGUE

Rebecca Bournigault

«All cats are grey»

The Cûre

FAITH

1981

FICTION RECORD

Si vous sentez
quelques gouttes
c'est que je verse
une larme de là haut.

Jarboe

«Helter Skelter»

The Beatles

THE BEATLES

1968

APPLE RECORDS

«White Rabbit»

Jefferson Airplane

WHITE RABBIT, VINYLE, 7", 45 RPM.

SINGLE

1967

RÇA VICTOR

«I Crawled»

Swans

SWANS ARE DEAD

1998

I can't do just two!

Miguelito Lovelace

«Crève Salope»

Metal urbain

LES HOMMES MORTS

SONT DANGEREUX

1981

CELLULOID

C'est trop raide pour le passer aux funérailles de qui que ce soit à part les siennes...

«Dress Sexy at my funeral»

Smog

DONGS OF SEVOTION

2000

EVERLASTING RECORDS

Humour de circonstance, from the cradle to the grave!

Franky Fockers/ Franck Marguin Brocoli & Minizza

«Grünschatziger

Nachmittag»

Asmus Tietchens

MARCHES FUNÈBRES

1989

MULTIMOOD

«Batwings (A Linnal Hymn)»

Coil

MUSICK TO PLAY IN THE DARK?

2000

CHALICE

Commentaire pour les deux titres : le plus tard possible!

Anthony Usher Shield

«The Eternal»

Joy Division

CLOSER

1980

FACT XXV

«Snow White»

Die Puppe

SNOW WHITE

23 MARS 2012

CLOCKWORK TAPES 23

À mes funérailles, je souhaite qu'on diffuse d'abord «The Eternal» de Joy Division, en raison de son rythme de procession et de sa thématique. Puis, en tant que compositeur et musicien, il sera impératif qu'on écoute un de mes titres, et j'ai choisi pour l'occasion le récent «Snow White» de Die Puppe pour cela, à cause de son caractère de passage et de sa parfaite harmonie thématique et rythmique avec «The Eternal». Si ma mort était due à un suicide, il me faudrait sans doute y ajouter un troisième titre, peut-être «Eden Is Again» de Norma Loy, ou risquer le «Theme» de PIL mais plus certainement glisser «You Forget To Answer» de Nico, soulignant le caractère d'énigme du geste suicidaire.

Olivia Louvel

«O Superman

(For Massenet)»

Laurie Anderson

BIG SCIENCE

1982

WARNER BROS

«Bo Mambo»

Yma Sumac

MAMBO I

1954

CAPITOL

Anton Lenoir

«Premature Burial»

Siouxsie and the Banshees

JOIN HANDS

1979

POLYDOR

«Final Fog (Brouillard

Définitif)»

Marquis de Sade

RUE DE SIAM

1981

PATHÉ MARCONI EMI

Dolores Dewberry

«Only The Moment»

Marc Almond

THE STARS WE ARE

1988

PARLOPHONE

«Mode D – Trio and Group

Dancers / Stop! Look!

And Sing Songs

of Revolutions!»

«Mode E – Single Solos

and Group Dance / Saint and

Sinner Join in Merriment on

Battle Front»

«Mode F – Group and Solo

Dance / Of Love, Pain,

and Passioned Revolt,

then Farewell, My Beloved,

'til It's Freedom Day»

Charles Mingus

THE BLACK SAINT

AND THE SINNER LADY

1963

IMPULSE 1 RECORDS

I would have these two songs played at my funeral not only due to my sentimental attachment to them (and to the uncompromising artists who created them), but because they both provide a relevant soundtrack to transformation. Affirming to elation and soothing to despair, the depths of duality and power of self are expressed with intimate brilliance.

Cedrick Eymenier

un concert de 3 jours des Master Musicians of Joujouka

Suzanne Schurgers

«Dead Flowers»

Rolling Stones

THE STICKY FINGERS

1971

ROLLING STONES RECORDS

«Love Is A Losing Game»

Amy Winehouse

LOVE IS A LOSING GAME, SINGLE

2007

UNIVERSAL ISLAND RECORDS

Bérangère Maximin

«Running»

Jessie Ware (Disclosure

Remix)

RUNNING, 12"

2012

PRM RECORDS

Épitaphe :

Keep me running.

«White Dawn»

Downliners Sekt

WE MAKE HITS, NOT THE PUBLIC

2010

DISBOOT - DBOOT012

Épitaphe :

I feel so cold.

Le jour de mes funérailles, je voudrais que les gens se sentent plus vivants que jamais. Qu'ils dansent jusqu'à plus de souffle le jour où j'entrerai dans le Grand Disco Ballroom, ma façon de m'imaginer le Ciel – face midinette intime. On ne se refait pas ou alors dans une autre vie.

Kleeb Elise

en simultané :

«Where are You»

Coil

MUSICK TO PLAY IN THE DARK?

2000

CHALICE

Trio For Piano, Violin

And Cello In E-flat Major,

Op. 100, D.929

Franz Schubert

1827

N/A

Yannick Blay

«Hais toi!»

Charles De Goal
RESTRUCTURATION
2008
SELF-CONTROL

Parce que ça me fait rire, rien que d'imaginer la gueule des gens en entendant les paroles et en se demandant de qui je veux parler.

«Where does a body end»

Swans
THE GREAT ANNIHILATOR
1994
YOUNG GOD RECORDS - YGLP 9
Parce que j'adore les Swans et que ce titre est de circonstance.

Nuno Loureiro

Music From A Clockwork Orange (from Henry Purcell's *Music for the Funeral of Queen Mary*)

Walter Carlos
A CLOCKWORK ORANGE OST
1971

WARNER BROTHERS RECORDS
It is a classical track, in case of having a classical funeral party.

«The Ritual of Protection»
Pornosect

THE NOOSE AND THE SPEAR
1989
PARADE AMOUREUSE - PHOE 03

It is a track that, for me, sounds like a rebirth process, which might be quite helpful.

Frédéric Sanchez

«House with no door»
Van Der Graff Generator

H TO HE WHO AM THE ONLY ONE
1970
CHARISMA

«Démons et Merveilles»
Jacques Jansen / Narciso Yepes

LES VISITEURS DU SOIR
1961
DECCA

Joachim Montessus

«Voodoo child (Slight return)»
Jimi Hendrix

ELECTRIC LADYLAND
1968
REPRISE RECORDS

Le Graal des guitaristes... un blues atomique et improvisé, sorti en single en 1970 juste après la mort d'Hendrix, avec quelques paroles en forme d'épithaphe visionnaire : «If i don't meet you no more in this world, then i'll meet you in the next one». Une écoute attentive de la puissance phénoménale inhabituelle et anormale de ce morceau indique un changement radical de niveau dans la musique populaire du XXème siècle : ici, et en partie grâce aux drogues, l'électricité, le rock et la transe sont réunis dans une transcendance extatique nous rappelant et nous questionnant sur la force irrationnelle de la musique, force inspirée canalisant potentiellement d'autres niveaux de réalité... et qui fait ici un alliage unique entre l'occident et le vaudou africain.

«Virelai: Je vivoie liement (bagpipes, tambourine)»
Guillaume de Machaut / Ensemble Gilles Binchois - Dominique Vellard

LE VRAY REMÈDE D'AMOUR (BALLADES, RONDEAUX, VIRELAIS, MOTETS)
1988
HARMONIC 8825
CANTUS 9625

Ce morceau représente pour moi une sorte de serpent vital : une mélodie obsessionnelle, structure organique et vivante s'articulant autour d'un son continu-bourdon-squelette, allégorie du vivant et de l'approche courtoise, et surtout l'une des origines Européennes (XXIIIè) de la musique de drone.

Pascal Béjean

«Toi qui as pris mon cœur»

Diane Tell
DOCTEUR BORIS ET MISTER VIAN
2009
TUTA

«Isn't This a Lovely Day»

Ella Fitzgerald & Louis Armstrong
ELLA & LOUIS
1956
VERVE

Ladoire Eddie

«Hunting & Gathering (Cydonia)»
Sunn O)))

MONOLITHS & DIMENSIONS
2009
SOUTHERN LORD

Pierre Granoux

«Tunic (Song For Karen)»

Sonic Youth
GOO
1990
DGC - 424 297-1

C'est un album en version tape qui traînait dans l'atelier que je partageais jusqu'en 1992 avec un ami peintre... Il me révéla sa maladie peu après, moi la mienne... Il est mort en 1997.

«Guitar Solo N°2» ou «N°5»

Neil Young
DEAD MAN SOUNDTRACK (1995)
1996
VAPOR RECORDS
à jouer LIVE!

Valérie Caradec

«Where are You»

Coil
MUSICK TO PLAY IN THE DARK?
2000
CHALICE

«Decades»

Clair Obscur
WE GAVE A PARTY FOR THE GODS AND THE GODS ALL CAME
2009
OPTICAL SOUND

En option Current 93 :
«Earth Covers Earth

Emmanuel Mir

«Our Song»

Ron Geesin et Roger Waters
MUSIC FROM THE BODY
1970
HARVEST

Un morceau qui pète, qui rote, qui respire, qui babille et qui couine, soutenu par un piano de saloon. La musique se fait organique et transforme les fonctions corporelles les plus grossières en notes et en rythmes. Un memento mori jouissif...

«Üdū Wūdū»

Magma
ÜDÜ WÜDÜ
1976
UTOPIA (2), RCA

Parce que c'est le seul morceau qui me donne envie de danser et de me trémousser dès les premières notes. Et parce que j' imagine que cette envie se reportera sur l'assemblée funéraire.

Christian Gfeller

«Petit Eléphant Twist»

Dalida
JE L'ATTENDS. 7°. EP
1962
BARCLAY - SBGE 83056

«Cretin Hop»

Ramones
ROCKET TO RUSSIA
1977
SIRE RECORDS SR 6042

Claude Levêque

«Seasons In The Abyss»

Slayer
SEASONS IN THE ABYSS
1990
DEF AMERICAN RECORDINGS

«Piano trios Nos. 1 in C Major, Op. 8»

Dmitri Shostakovich / Alexander Blok, Anita Soldh (soprano), Stockholm Arts Trio
SEVEN ROMANCES ON VERSES
1997
NAXOS

Ghislain Mollet-Vieville

«O Superman (For Massenet)» Laurie Anderson

O SUPERMAN (FOR MASSENET)
PUIS DANS UN ALBUM INTITULÉ
BIG SCIENCE (33 TOURS ET CD)
(SINGLE) 1981 ET (ALBUM) 1982
ONE TEN RECORDS
POUR LE SINGLE EN 1981
ET WARNER BROS. RECORDS INC À
PARTIR DE 1982 POUR LES ALBUMS
ULTÉRIEURS.

«Vêpres solennelles pour un confesseur. Laudate Dominum» Mozart

VOIX ZEN
2008
VIRGIN CLASSICS

Chrissie Dante

«In The Art Of Stopping»

Wire
SEND
2003
PINK FLAG - PF6

«Shock Me» Red House Painters

SHOCK ME EP
1994
4AD

Philippe Petit

«Human fly»

The Cramps
(7", GLO)
1978
VENGEANCE RECORDS

«Pulse - Sections I - IV» /

«Sections V - X - Pulse»

Steve Reich
MUSIC FOR 18 MUSICIANS
1978
ECM RECORD

Joël Hubaut

«Crazy Horses»

Les Tétines Noires
FAUVISME ET PENSE-BÊTE
1990
BOUCHERIE PRODUCTION

«J'crois que j'ai perdu mon amour»

Jacques Luley
& Pascaline Hervéet
PERMAFROST
1998
N/A

Norscq

«Fujiyama (2)»

Moondog
ELPMAS
1991
KOPF

J'ai eu la révélation
il y a deux ans
en écoutant Moondog
en voiture avec mes amis
de Quattrophage
vers l'Allemagne
que cet homme
a composé une musique
parfaite pour mourir
comme elle aura été
parfaite pour vivre.
Une parfaite balance

Jean-Jacques Dumont

«The Jezebel Spirit» Brian Eno & David Byrne

MY LIFE IN THE BUSH OF GHOSTS
FÉVRIER 1981
SIRE RECORDS
Un clin d'œil à Amos
Tutuola et aux territoires
indéfinis.

«Kaw Liga (Org version) 4:53»

The Residents
1986
TORSO RECORDS
Un classique pour danser.

Ajaeng Sanjo

The Folkloric Instrumental Traditions Sinawi and Sanjo

1994
JVC COMPACT DISCS
Aucun mot possible.

Clément Sayous

«To Live Is To Die»

Metallica
...AND JUSTICE FOR ALL
1988
ELEKTRA RECORDS

«Curtain Call»

The Damned
THE BLACK ALBUM
1980
CHISWICK

Olivier Prieur

Je crains bien
que la réponse ne soit
pas aussi ascétique
que l'aimerait la question
posée. Pour avoir été
amené à réfléchir
à ce genre de choses,
il y a des paramètres
à prendre en compte :
«cérémonie» religieuse
ou civile. La curaille
ne connaît que son livre
de messe, on ne peut donc
pas profiter de l'orgue
posthume. N'étant pas
croyant, de plus, j'élimine.
Cérémonie civile. Autre
problème, les conditions.
On vous demande généra-
lement d'amener plusieurs
disques dont vous avez
sélectionnés des extraits.
Ils sont passés par un type
qui s'y connaît sûrement
en enterrements et choses
connexes mais rien
en ce qui concerne
l'écoute. Son activité
principale se cantonne
généralement à mal lire
un texte qu'il découvre
puis à passer un morceau
d'un des disques
en le shuntant maladroi-
tement et à reprendre
la lecture d'un second
texte, etc. Le but étant
certainement de mettre
tout le monde dehors
tout en n'ayant pas sacrifié
à l'obligatoire rassemble-
ment «famille/amis»
et d'envoyer tout
ce monde au cimetière
ou au funérarium pour
que ceux qui attendent
dehors prennent leur tour.
Ne pas mourir n'étant
pas possible, il reste soit
à ne rien prévoir et surtout
mourir comme ça,
subitement. Je crois
cependant que j'aimerais
que les gens présents
ou au moins certains
fassent eux-mêmes
de la musique, de préfé-
rence électronique, ou
à base de, et improvisée.
Ça les occuperait
et rendrait la chose moins
pénible pour tous. J'ai
bien conscience que cela
ne fait pas que trois lignes
et que je n'ai pas été fichu
de citer un nom, et un titre.

Anthony Augendre

«Subterraneans»

David Bowie
LOW
1977
RCA

«The Beekeeper's Apprentice» David Sylvian and Russell Mills

EMBER GLANCE : THE PERMANENCE
OF MEMORY
1991
VIRGIN

Thierry Weyd

«So Low»

Carol
BREAKDOWN (7")
1981
DIRTY DANCE

«Little Birds Sit On Your Shoulders»

(a poem by Kenneth Patchen,
1957)
L'Orchestre Improbable
LES ECHOS DE L'ÉTALE / ECHOES
FROM THE FORESHORE VOL. 2
2012
OPTICAL SOUND /
ÉDITIONS CACTUS

Élodie Lesourd

«Recueillement»

S/V\VR
CÉLÉBRATION NOIRE
2012
HANDMADE BIRDS

«Grow Grow Grow»

P.J. Harvey
WHITE CHALK
2007
ISLAND RECORDS

D.H.S. aka Patrice Tinot (Ten Thirty)

«Sycamore Trees»

Jimmy Scott
TWIN PEAKS: FIRE WALK WITH ME
(MUSIC FROM THE MOTION
PICTURE SOUNDTRACK)
1992
WARNER BROTHERS

«Cold Cold Heart»

Bryin Dall
DECONSTRUCTING HANK
2011
ROTORRELIEF

Stanislas Chapel

«In This World»

Cindytalk
IN THIS WORLD
1988
MIDNIGHT MUSIC

«Throughout The Dark
Months Of April And May»
Cocteau Twins

VICTORIALAND
1986
4AD

Pénélope Cercueil

«Golden Age»
**Gareth Williams & Mary
Currie**

FLAMING TUNES
1985. (CD-2009)
RER RECOMMANDÉ

Dans le monde des idées
cette chanson collerait
plutôt pas mal,
mais en réalité rien de tel
que le silence et le bruit
que font les têtes.

Nico Cercueil

«Leaving
My Old Life Behind»
Jonathan Halper

...
EARLY 70'S
NONE

Music from Kenneth
Anger Puce Moment

Sophie Hasslauer

«Playful Pizzicato – presto
possibile pizzicato sempre»
**Benjamin Britten/
London symphony
orchestra**

THE YOUNG PERSON'S GUIDE
TO THE ORCHESTRA- VARIATIONS
ON A THEME OF FRANK BRIDGE
SIMPLE SYMPHONY
1986
DECCA

«4'33"»
John Cage

4'33"
2002
THE SOUND CORPORATION

Frédéric Lemaître

«The Figurehead»

The Cure
PORNOGRAPHY
1982
FICTION (POLYDOR)

Tout y est incendiaire, et
comme une ultime
descente aux enfers.
«I will never
be clean again».

«Apprends à dormir»

Noir Désir
*VEUILLEZ RENDRE L'ÂME (A QUI
ELLE APPARTIENT)*
1989
BARCLAY

Le choix du titre,
voire de l'album
sont de circonstance,
mais c'est pour
son énergie et son lyrisme
que je brûle, volontaire,
sur ce bûcher funéraire...

Jean-Yves Leloup

«Sister Ray»

The Velvet Underground
WHITE LIGHT, WHITE HEAT
1968
VERVE

1968, c'est l'année
de ma naissance, et puis
17mn de chaos valent
bien toute une vie.

4'33" (In Three Parts: 0'30"/
2'23"/ 1'40")

John Cage
JOHN CAGE
1952
N/A

Une vie vaut bien quatre
minutes et trente-trois
secondes de prière
silencieuse, comme
l'imaginait lui-même
Cage, suivant les 17mn
de chaos du Velvet.

Little Annie Anxiety

«I just Can't Stop Loving You»
**Michael Jackson & Siedha
Garrett**

BAD
1987
EPIC

I just love it, it sum up
that beautiful
and hopeful it summer
in the city forever and
war puriy

Jérôme Lefèvre

Remarques préalables :

Je ne m'étais encore
jamais posé la question.
Les premières idées
(une reprise de George
Delerue par Naked City,
etc.) étaient de fausses
pistes. Je ne veux pas
imposer un pathos modé-
rément sincère à quiconque.
Ceux à qui la dite diffusion
s'adresse doivent savoir
que je les aime encore
comme je les aurais aimé,
qu'ils fassent la fête.
Pour ceux qui veulent
creuser la question :

«The Curse»

Napalm Death
*FETO 7**
1988
EARACHE

«In a landscape»

**John Cage /
Herbert Henk (piano)**
EARLY PIANO MUSIC
1948 / 2002.
ECM

infinite bonus track
«Le bruit de la terre
et du ciel»

Philippe Perrin

«I Fought the Law»

The Clash
THE COST OF LIVING E.P.
11 MAY 1979
CBS VINYL 7 " EP

Chanson de Sonny
Curtis de 1959
The law won...

«Coma Girl»

**Joe Strummer & The
Mescaleros**
STREETCORE
2003
HELLCAT RECORDS

Dernier enregistrement
studio de Strummer à la
guitare avant son
décès...

Peinado Bruno

«Lord Knows best»

Dirty Beaches
BADLANDS
2001

ZOO MUSIC ZM010
et vu que c'est le jour
de ma mort
et que je peux
tout me permettre en
deuxième titre «True
Blue» du même album.

«True blue»

Dirty Beaches
BADLANDS
2001
ZOO MUSIC ZM010

Frédéric Giroux

«Facades»

Philip Glass
GLASSWORKS
1982
CBS RECORDS/SONY

«Feeling good»

Nina Simone
I PUT A SPELL ON YOU
1965
PHILIPS RECORDS

Yoko Higashi

buzz de l'infra-basse
continu

Frédéric Post

«Good time to Pray»

Trickski feat Ernesto
GOOD TIME TO PRAY, VINYLE, 12"
SEPT 2011
SUOL - SUOL030-6

C'est bien house,
je le verrais bien dans
un temple pour le début
de quelque chose...

Agnès Violeau

Ave Maria Op. 52 N°6

**Franz Schubert /
Marian Anderson**
N/A
1828
LA VOIX DE SON MAÎTRE

Thierry Théolier

Alors comme je suis
artiste2merde je vais
encore faire mon show
et même à ma
putain2mort2merde
(surtout même) alors
j'envoie par testament
à l'église (Notre dame
de P.A.R.I.S)

Phunk Philo

Morts priez pour les vivants,
ils ne veulent plus être des
Dudes

N/A
2012
N/A

et pour que tout
le monde se libère
de ma dispariFION
un balbutiement pop

«Amour tout Court»

Thierry Théolier

CAMÉRA ANIMALES
2012
N/A

Et là tout le monde
doit s'embrasser, se serrer.
Voilà j'peux pas plus clair
DUDE.
TESTAMENTH 2.0
(veuillez lecteurs
demander le respect
du protocole de l'utérus
de la JUDE \$\$\$ à sa mort
vers déc 20WTF.....)

Bogdan D. Smith

«Somewhere»

Over The Blixa Bargeld

COMMISSIONED MUSIC
1995
OUR CHOICE / REIHE EGO

«As Long As I Can Hold My Breath (By Night)»

Harold Budd/
Akira Rabelais/
David Sylvian

AVALON SUTRA
2005
SAMADHISOUND

«Pleure de le voir gai
comme un oiseau
des bois» (C.Baudelaire
repris par A.Rabelais).

Julien Sirjacq

«Oraison» 7:42 (1937)

Olivier Messiaen

AN ANTHOLOGIE OF NOISE
& ELECTRONIC MUSIC #4
2006
SUB ROSA

«Speedball» 0:43

Naked City

NAKED CITY
1990
NONESUCH

Richard Prompt

«Bird Guhl»

Antony and the Johnsons

I AM A BIRD NOW
2004
ROUGH TRADE RECORDS

«Somewhere»

Tom Waits

BLUE VALENTINE
1978
RHINO/ELEKTRA

et tout très fort....
Ha!ha!!

Samy Morpheus

«Death is not the end»

Bob Dylan

DOWN IN THE GROOVE
1988
COLUMBIA

«Sea song»

Robert Wyatt

ROCK BOTTOM
1974
VIRGIN

Two of the best songs
ever the first explains
itself and the second
is the most beautiful
love song...

Sébastien Gouju

«Heroes»

Philip Glass & Aphex Twin vs. Rubber Johnny

HEROES (TRANSLATOR MIX)
2004
BR3ATH RECORDS - TAPE.1

«The Orchids»

Psychic TV

DREAMS LESS SWEET
1983
CBS-SOME BIZZARE

Julie Crenn

«Joga»

Bjork

HOMOGENIC
1997
ONE LITTLE INDIAN

«Polly Jean»

Jean-Louis Murat

MUSTANGO
1999
VIRGIN

Elie Morin

Виктор Цой (Сigaret)

Кино/ Viktor Tsoy Pachka

CASSETTE, COMPILATION,
UNOFFICIAL RELEASE
1995
NOT ON LABEL - NONE

Белые Розы

Ласковый Май (Laskovy

Май - Belye Rozy)

БЕЛЫЕ РОЗЫ

1989

Мелодия - С62 28083 003

Lisa Sturacci

«Van den Budenmayer :
Concerto en mi mineur
(SBI 152 - version de 1798)»

du film *La Double vie
de Véronique*
de Krzysztof Kieslowski
Zbigniew Preisner,
soprano Elzbieta Towarnicka
1991

Cantate #106 «1.Sonatina»

J.S. Bach/ J.E. Gardener,
soprano Nancy Argenta,
contre-tenor Michael Chance
& Monteverdi Choir

1707 / 2000
ARCHIV PRODUKTION

Robert Hampson

«Expecting To Fly»

The Buffalo Springfield

BUFFALO SPRINGFIELD AGAIN
1967
ATCO

I would want my funeral
gathering to be a happy
affair, not too much
sadness. Life is to be
celebrated and not
mourned. We as people,
are only a cog
in the wheel of life
and to celebrate life
itself, is enough...

we must be thankful
we are allowed to take
a swim in it's oceans.
I choose this track
simply because I believe
it to be the most beautiful
track ever recorded.
Neil Young's song
and the arrangement
by Jack Nitzsche just
defy words, it is so heart-
breaking and yet uplifting
at the same time. It's not
a party record to dance

to, but I'd like it to be
played because it means
so much to me on many
levels. People who know
me and are close to me,
know of my absolute love
for this record «Buffalo
Springfield Again»
and this track especially,
so to not have it included,
would be strange.

«Jumping Jack Flash»

The Rolling Stones

A 7" VINYL SINGLE ONLY RELEASE
1968
DECCA

Now, this is a party
record! My favourite
single of all time.

Again, I think it would
seem strange if this was
not included as everyone
who knows me, knows
how much I love this
track. I never, never tire
of this, i could listen to it
on repeat play every day.
Those opening chords
and the rattle and snap
of the drums never fail
to exhilarate me. This,
and it's B-side Child
Of The Moon, is simply
in my mind, the greatest
7" vinyl ever made.
For me, it would be
my signature and what
a great way to send me
off to another plain
or realm,
with my signature tune
blasting out as loud
as can be. Definitely,
the track to play last, the
one I would want
everyone to remember
me by with a big smile.

Frank Darcel

«This Must Be The Place»

Talking Heads

SPEAKING IN TONGUES
1983
SIRE RECORDS

«Jump They Say»

David Bowie

BLACK TIE WHITE NOISE
1993
EMI