

Damien Domville en Marine Benoît

TAYLOR
SWIFT

COMPLEET

Het verhaal van de 248 songs

Inhoud

6_ De geboorte van een ster en een imperium

15_ Taylor Swift

51_ Fearless

94_ Fearless (Taylor's Version)

103_ Speak Now

142_ Speak Now (Taylor's Version)

151_ Red

188_ Red (Taylor's Version)

203_ 1989

242_ 1989 (Taylor's Version)

251_ Reputation

289_ Lover

329_ Folklore

363_ Evermore

397_ Midnights

435_ The Tortured Poets Department

482_ Discografie

484_ Woordenlijst

486_ Register

493_ Noten

494_ Fotoverantwoording

DE GEBOORTE VAN EEN STER EN EEN IMPERIUM

Een betoverende jeugd

Taylor Alison Swift wordt op 13 december 1989 geboren in West Reading, Pennsylvania, in een warm nest, waar ze liefdevol wordt opgevoed. Haar eerste levensjaren zijn net een sprookje. Ze brengt ze door op een kerstboomkwekerij met uitzicht op een meer aan de rand van Wyomissing, een stadje in de buurt van Reading. Haar vader, Scott Kingsley Swift, is financieel adviseur bij Merrill Lynch en haar moeder, Andrea Gardner Swift, meisjesnaam Finlay, is marketingmanager voor beleggingsfondsen. Het ontbreekt Taylor Swift aan absoluut niets op materieel gebied en liefde ontvangt ze ook in overvloed. Als ze 2,5 jaar oud is wordt haar broertje Austin geboren, met wie ze altijd heel close is gebleven.

Als kind doet ze aan paardrijden in competitieverband, maar haar grootste hobby is verhaaltjes verzinnen en Disney-filmliedjes zingen met haar blik op oneindig. Als ze zes jaar is, ontdekt ze bij toeval een album van LeAnn Rimes en draait het vervolgens helemaal grijs. Dit eerste contact met countrymuziek is een echte openbaring voor haar. Daarna richt ze zich op andere vrouwelijke artiesten en Shania Twain, Faith Hill en Dixie Chicks behoren lange tijd tot haar favoriete zangeressen. Zij zullen een beslissende invloed hebben op de composities van haar eigen muziek, waar ze al heel snel mee begint. In haar vroege tienerjaren gaat ze toneelspelen bij een theatergezelschap, maar ze komt er al snel achter dat ze toneelspelen minder leuk vindt dan de vele gezellige momenten die ze met vrienden doorbrengt als ze samen karaoke zingen. Dus op elfjarige leeftijd haalt ze het in haar hoofd dat ze voor publiek wil zingen, waar dan ook. Anderhalf jaar lang doet ze elke week mee aan een karaokewedstrijd in het Pat Garrett Roadhouse, een amfitheater waar countrymuziekevenementen worden gehouden. Uiteindelijk werpt haar doorzettingsvermogen vruchten af en wint ze de hoofdprijs van de wedstrijd: een optreden

in het voorprogramma van The Charlie Daniels Band. Daniels, een zanger uit Nashville, is vooral bekend van het nummer 'The Devil Went Down To Georgia' (1979). Na deze opwindende ervaring is de meer dan gemotiveerde Taylor Swift bij elk lokaal sportevenement te vinden om het volkslied te zingen. Ze krijgt het zelfs voor elkaar een contract te tekenen met haar favoriete basketbalteam, de Philadelphia 76ers.

Bespot en buitengesloten

Met een dergelijke publieke belangstelling zou de logica willen dat deze jonge tiener met een engelengezicht een van de populairste meisjes op school is. Maar niets is minder waar: Taylor Swift hoort er niet echt bij en wordt door haar klasgenoten gepest vanwege haar liefde voor countrymuziek, een genre dat ver afstaat van de muziek waar jongeren in het begin van de jaren 2000 naar luisteren (in die tijd hebben popmuziek en R&B de overhand in de hitlijsten). De manier waarop anderen naar haar kijken, het gevoel van buitensluiting en het verlangen naar erkenning zullen terugkerende thema's worden in haar teksten, zelfs twintig jaar later. 'Alles wat je anders maakte op school maakte je raar',¹ vertelt ze in 2009 aan het tijdschrift *Rolling Stone*. 'Mijn vriendinnen zijn de meisjes die in de hoek stonden en me uitlachten.'² Haar reddingslijn – om niet te zeggen het voorwerp van emotionele steun – wordt een twaalfsnarige gitaar, een instrument dat ze van haar ouders heeft gekregen. Ze is vastberaden het onder de knie te krijgen, terwijl ze nog niet eens een zessnarige gitaar kan bespelen. Ze verschanst zich in haar slaapkamer en is vastbesloten om al die mensen die haar bespotten te laten zien dat ze het ver zal schoppen. Ze oefent zelfs zo lang door, dat haar vingers ervan bloeden. Maar voor haar is het de moeite waard: zo kan ze de louterende liedjes spelen die ze schrijft als ze thuiskomt en die samen een waar dagboek vormen.


In september 2011 staat Taylor Swift op het podium van de Bridgestone Arena in Nashville met de man die haar heeft geïnspireerd voor haar eerste single: Tim McGraw.

SINGLE

TIM MCGRAW

Taylor Swift, Liz Rose / 3'52

Muzikanten

Taylor Swift: zang, achtergrondzang, songwriting
Gary Brunette: elektrische gitaar
Nick Buda, Shannon Forrest: drums
Nathan Chapman: akoestische gitaar, banjo, basgitaar, drums, elektrische gitaar, achtergrondzang, mandoline
Bruce Bouton: dobro
Mike Brignardello, Tim Marks: basgitaar
Eric Darken: percussie
Dan Dugmore: pedalsteelgitaar
Rob Hajacos, Wanda Vick: viool
Tony Harrell: toetsen
Jeffrey Hyde: banjo
Andy Leftwich: viool, mandoline
Liana Manis: achtergrondzang
Lex Price: mandoline
Ilya Toshinskiy: akoestische gitaar, banjo
Joshua Whitmore: dobro, pedalsteelgitaar
John Willis: banjo, mandoline, akoestische gitaar (hi-string)

Opname

Quad Studios en Sound Cottage (Nashville), 2006

Techniek

Producer: Nathan Chapman
Uitvoerend producent: Scott Borchetta
Mix: Chuck Ainlay, Jeff Balding
Geluidstechnicus: Chad Carlson, Nathan Chapman, Allen Ditto, Clarke Schleicher, Sandi Spika
Mastering: Hank Williams

Single uitgebracht

Cd-single VS, 19 juni 2006 – BMRTS0101
Cd-single en vinyl, limited edition van 4.000 handgenummerde exemplaren, VS & Europa (20 december 2019) – BMRTS0101V

Hoogste notering

Hot Country: 6; Hot 100: 40

Ontstaan

Deze single, geproduceerd door Nathan Chapman, de duizendpoot en muzikaal leider van dit album, is bedoeld om de ether te veroveren. Het nummer 'Tim McGraw', waarmee ze voor het eerst de Billboard Hot 100 binnenkomt (en de veertigste plek haalt), is in ongeveer twintig minuten opgezet door de zestienjarige Taylor Swift en vervolgens samen met songwriter Liz Rose geschreven (zie p. 18-19). Dit onmisbare nummer, waar fans tijdens haar concerten reikhalzend naar uitkijken, is een eerbetoon aan acteur en zanger Tim McGraw, die getrouwd was met Faith Hill. Het werk van dit countrykoppel heeft het songwriten van Taylor Swift sterk beïnvloed. De tekst, die ze schreef toen ze in 2004 aankwam op de Hendersonville High School (Tennessee), is opgedragen aan haar toenmalige vriend die op het punt stond te vertrekken naar de universiteit, en aan hun snel naderende scheiding. Taylor hoopt dat hij aan haar zal denken als hij hun favoriete nummer op de radio hoort: 'Can't Tell Me Nothing' van Tim McGraw (van het album *Live Like You Were Dying* uit 2004). Als ze 'Tim McGraw' voor het eerst op de ukelele speelt tegenover Scott Borchetta, de grote baas van Big Machine (zie p. 60), haar eerste label, zegt hij meteen: 'We hebben je eerste single te pakken.'

Om het publiek een plezier te doen, aarzelt Taylor Swift niet om op de radioversie de zin van het laatste refrein, 'Someday, you'll turn your radio on', te veranderen door 'your radio' te vervangen met de naam van het lokale radiostation.

Productie

Deze mid-tempo ballad, die het midden houdt tussen moderne en traditionele country, begint met een akoestische gitaarriff midden in het stereoveld, aan de rechterkant versterkt door een slide dobropartij. Het rijke, briljante geluid van beide instrumenten dompelt de luisteraar onmiddellijk onder in de Nashville-sound van de jaren 2000. De I-VI-IV-V akkoordenschema's (hier C, A-mineur, F, G), die doen denken aan doo-wop uit de late jaren '50 (een subgenre van R&B), geven er een nostalgisch tintje aan. Op 0'13 doet Taylors stem zachtjes haar intrede, de akoestische gitaar volgt met delicaat getokkel, snel vergezeld door een paar mandoline licks die het stereoveld aan de linkerkant openen. Op 0'38 maakt de bas het spectrum compleet door de tonica van de akkoorden te spelen totdat de drums en de achtergrondzang, gezongen door Nathan Chapman


zelf, hun intrede doen op het eerste refrein. Aan het begin van het tweede couplet markeert de snaredrum eindelijk de beats 2 en 4 om de binaire puls te versterken. Vanaf 1'48 omsluit het violarrangement het pre-chorus om de langverwachte start van het tweede refrein voor te bereiden, waar elektrische gitaar-arpeggio's aan worden toegevoegd om de bovenkant van het spectrum te versterken. Na de brug en de climax van het derde refrein (zie 'Op je koptelefoon'), zorgt een laatste intieme couplettencyclus ervoor dat Taylor en haar fluwelen stem op elegante wijze de storytellingcyclus rond maakt: *'He said the way my blue eyes shined / Put those Georgia stars to shame / I said: 'That's a lie'* ('Hij zei dat de manier waarop mijn blauwe ogen schitterden / de sterren van Georgia doet verbleken / Ik antwoorde: "Dat is een leugen"').

Verborgene boodschap

Can't tell me nothin' (Kan me niets vertellen).

OP JE KOPTELEFOON

Op 2'35 trekt de brug weer alle aandacht naar zich toe, met de introductie van een instrument dat niet vaak te horen is in countrymuziek: orkestklokken (ofwel *tubular bells* in het Engels). Een paar van deze noten zijn genoeg om het harmonische spectrum omhoog te trekken. Ze voeren de spanning op voor het begin van het derde refrein – dat begint met een heel ingetogen spel dat tussen 3'02 en 3'27 naar een climax opbouwt.


Met het album *Speak Now*, dat eerder rock klinkt, wordt het countrygenre steeds minder herkenbaar. Hier in New Orleans, Louisiana, in 2010.

Tijdens haar *Speak Now* Tour speelt Taylor Swift in juli 2011 voor vier uitverkochte zalen in het Prudential Center in Newark, in New Jersey vlak bij New York, waar meer dan 52.000 enthousiaste fans bij aanwezig zijn.

LETTERLIJK HET ALBUM VAN DE VOLWASSENHEID

2010

Even tot rust komen staat niet in het woordenboek van Taylor Swift. *Fearless* is nog geen 24 uur uit als de zangeres aan haar derde studioalbum, *Speak Now*, begint. Dit keer wordt het hele album door haar zelf geschreven (met geen enkele officiële samenwerking), omdat haar agenda overvol staat: tussen 2008 en 2010 geeft ze het ene concert na het andere als ze met de *Fearless* Tour onderweg is. Het zal in totaal twee jaar duren voordat het album af is, vanaf het moment dat de zangeres de eerste regels schrijft tot aan de release. *Speak Now* wordt net als *Fearless* door Nathan Chapman opgenomen en geproduceerd (zie p. 24) in de studio van Big Machine in Nashville. Een succesvol team verander je nou eenmaal niet, vooral omdat de jonge artieste zich nog steeds vertrouwd voelt met de bescheiden producer. Ze is trouwens zelfverzekerder dan ooit en speelt zelf een actieve rol in alle aspecten van de productie. Naast het schrijven en componeren van elk nummer, neemt ze deel aan de muzikale arrangementen en houdt ze samen met Chapman toezicht op de artistieke richting van het album.

Een nieuwe onafhankelijkheid

Het zeer pop klinkende *Fearless* had zich al een beetje aan rock gewaagd, *Speak Now* gaat duidelijk een stapje verder. Vrolijk klinkende elektrische gitaren die worden vermengd met akoestische gitaren, roffels en breaks van de drums en lyrische, hoogdravende strijkers... De eerste liefde van Taylor voor countrymuziek wordt steeds minder herkenbaar, wat erop wijst dat de zangeres deze muziek langzaam maar zeker achter zich laat. Feit is vooral dat ze volwassen aan het worden is. In 2009, op twintigjarige leeftijd, koopt ze een appartement, een penthouse, op Nashville's Music Row voor bijna 2 miljoen dollar. Op haar allereerste eigen plekje kan ze vrijer componeren dan op tournee, waar ze altijd wordt omringd door mensen. 'Je kunt allerlei dingen doen als je alleen bent,' vertelt ze aan *People magazine*. 'Je kunt rondlopen en gesprekken met jezelf voeren, of je gedachten zingen [...]. Ik ben waarschijnlijk de enige die zo iets doet.'¹⁶


SINGLE

RED

Taylor Swift / 3'43

Muzikanten

Taylor Swift: zang, achtergrondzang, songwriting
Tom Bukovac: elektrische gitaar
Nathan Chapman: akoestische gitaar, percussie
Paul Franklin: pedalsteelgitaar
Dann Huff: bouzouki
Charlie Judge: akoestische piano, Hammond B3, synthesizers
Jimmie Sloas: basgitaar
Aaron Sterling: drums
Ilya Toshinskiy: ganjo
Jonathan Yudkin: cello, viool

Opname

Pain in the Art (Nashville), Instrument Landing (Minneapolis), Village (Los Angeles), Garage (Topanga Canyon), Ruby Red (Atlanta), 2012

Techniek

Producers: Nathan Chapman, Dann Huff, Taylor Swift
Mix: Justin Niebank
Geluidstechnicus: Steve Marcantonio
Mastering: Hank Williams

Single uitgebracht

Online: 2 oktober 2012, cd in gelimiteerde oplage 3 juli 2013 (ref. Big Machine Records – BMRTS0405)

Hoogste notering

Hot Country Songs: 2; Hot 100: 6

Ontstaan

In 'Red' vergelijkt Taylor Swift de gevoelens die ze voor haar ex-vriend heeft gehad met verschillende kleuren: rood voor hartstochtelijke liefde, blauw voor de scheiding en grijs voor de eenzaamheid. Het nummer weerspiegelt de emotionele wervelwind waarin ze is meegezogen, met intense tegenstrijdige gevoelens: liefde, jaloezie, frustratie en onrust. Het gerucht gaat dat de ex-vriend hier – net als in de meeste nummers op het album – de Amerikaanse acteur Jake Gyllenhaal is, met wie ze verkering had van oktober tot december 2010. Sommige Swiftkenners beweren dat de afkorting 'SAG' in de verborgen boodschap zou kunnen verwijzen naar de eerste drie letters van Gyllenhaals astrologische teken, *Sagittarius* (Boogschutter), of naar de afkorting van de Screen Actor's Guild, de vakbond van filmacteurs.

Productie

Aan de productiekant is het een festival van allerlei soorten snaarinstrumenten. De meest ongewone zijn de bouzouki van Dann Huff (producer, studiomusicus en songwriter die heeft gewerkt met Keith Urban, Kenny Rogers, Shania Twain, Céline Dion, enz.), die coproducer van het nummer is, en de galopperende (grenzend aan frailing) ganjo (of banjogitaar) van Ilya Toshinskiy. Jonathan Yudkins fiddle en cello accentueren het meeslepende karakter van dit countrypoparrangement met zijn grote boogstreken. De gitaren spelen een overheersende rol: het rechttoe rechtaan akoestische gitaargetokkel van Nathan Chapman, het precieze, snerpende spel van de trouwe sessiemuzikant Tom Bukovac op de elektrische gitaar en de steelgitaar van Paul Franklin. Ze maken deze mix compact en de song heeft alles in zich om de Amerikaanse radiostations te veroveren. Het solide spel van drummer Aaron Sterling en bassist Jimmie Sloas krijgt een heldere en bijzonder flitsende mix (versterkt door de agressieve en zeer naar voren geplaatste parallelle compressie). Dit stuwt Taylor Swifts optreden, expressiever en energiever dan ooit, naar nieuwe hoogten. De klanknabootsing van de achtergrondzang (extreem verknijpt, gesampled,


bewerkt en geautotuned) begeleiden de regel *'Loving him was red'* ('Van hem houden was rood') en geven kleur aan deze opzettelijk wilde compositie. Alle meters staan in het rood, maar voor dit titelnummer van het album hebben Swift, Chapman en Huff geen zin om halfslachtig te werk te gaan. Een akoestische versie van 'Red', die wordt opgenomen tijdens de Country Music Association Awards van 2013, komt op 8 november 2013 op single uit. Voor die gelegenheid wordt Taylor Swift begeleid door twee legendes van de country bluegrass revival, Alison Krauss en Vince Gill, die de tweede stem zingen.

Verborgen boodschap

SAG (voor *Sagittarius* of Screen Actor's Guild).

'Shake It Off', de grootste hit van het album, waar energiek op gedanst wordt, nodigt ons uit om kritiek te negeren en onszelf te bevrijden van oordelen.

2014

SINGLE

SHAKE IT OFF

Taylor Swift, Max Martin, Shellback / 3'39

Muzikanten

Taylor Swift: zang, achtergrondzang, handklappen, stem [roepen], songwriting

Jonas Lindeborg: trompet

Max Martin: toetsen, programmeren, achtergrondzang, handklappen, stem [roepen], songwriting

Shellback: akoestische gitaar en basgitaar, toetsen, drums, programmeren, percussie, achtergrondzang, handklappen, stem [roepen], songwriting

Jonas Thander: saxofoon

Magnus Wiklund: trombone

Opname

MXM (Stockholm), Conway Recording (Los Angeles), 2014

Techniek

Producer: Max Martin, Shellback

Mix: Serban Ghenea

Geluidstechnicus: John Hanes, Sam Holland, Michael Ibert

Mastering: Tom Coyne

Single uitgebracht

Online: 19 augustus 2014

Hoogste notering

Hot 100: 1; Mainstream Top 40: 1; Adult Pop Airplay: 1

Ontstaan

In 'Mean', een nummer van het album *Speak Now* (2010), had Taylor Swift het al eerder over de nadelen van het beroemd zijn, waarbij ze zich voor het eerst in de rol van slachtoffer plaatste (p. 116). Nu, in oktober 2014, legt ze tijdens een gesprek over haar nieuwe album op de Amerikaanse radiozender NPR uit dat 'Shake It Off' een keerpunt betekent en dat ze zich niet langer laat intimideren door aanvallen van bepaalde journalisten en van haters in het algemeen. Taylor Swift, die volwassener is geworden, laat het voortaan van zich af glijden en weet hoe ze met humor op haar tegenstanders moet reageren. Ze weet ondertussen dat kritiek onvermijdelijk is en hoewel ze zelf geen controle heeft over geruchten die rondgaan, heeft ze wel geleerd om haar reacties in bedwang te houden. Op het T-shirt dat ze tijdens haar optreden bij de Billboard Music Awards 2013 draagt staat de inmiddels populair geworden spreuk '*Haters gonna hate*' (Haters zullen haten'), wat haar nieuwe motto is geworden. 'Shake It Off' is en blijft tot op de dag van vandaag een van Taylor Swifts grootste commerciële successen.

Productie

'Shake It Off' begint met een drum- en klappatroon waarvan de onstuimige groove doet denken aan de hit 'Hey Ya!' (2003) van hiphopgroep OutKast. Het ritmische patroon, het tempo (159 bpm voor 'Hey Ya!' en 160 bpm voor 'Shake It Off') en de geluidsbewerking lijken inderdaad erg op elkaar. Het dynamische arrangement van 'Shake It Off' is gebaseerd op twee hoofdelementen: de onweerstaanbare beat van vakman Shellback en het gesyncopeerde spel van het kopertrio (saxofoon, trompet, trombone). Van 2'18 tot 2'42 laat Taylor Swift op een scherpe toon, die het midden houdt tussen de girlpower-energie van de Spice Girls en een modernere flow, het eerste gesproken couplet van haar carrière horen. De bas start pas in het eerste refrein, wanneer de aangehouden noten van de kopersectie eindelijk de harmonie van het nummer onthullen (waar al grotendeels op is gezinspeeld). Van begin tot eind blijft de akkoordreeks Am/C/G/G onveranderd. Een overvloed aan achtergrondzang vult de refreinen aan: tegenzang, aanhoudende noten die zich mengen met de koperblazers, interjecties, echo's op de leadzang – de luisteraar wordt constant geprikkeld. 'Shake It Off' is in alle opzichten minimalistisch, maar buitengewoon efficiënt.

Verborgene boodschap

She danced to forget him (Ze danste om hem te vergeten).


Voor de videoclip van
'You Need To Calm
Down' wint de
zangeres ook de Best
Pop Video- en Best
Video for Social
Good-awards.


SINGLE

FORTNIGHT (FEAT. POST MALONE)

Taylor Swift, Jack Antonoff, Austin Post / 3'48

Muzikanten

Taylor Swift: zang, achtergrondzang, songwriting

Jack Antonoff: drums, Juno, Korg M1, elektrische en akoestische gitaar, percussie, programmeren, songwriting

Sean Hutchinson: drums

Post Malone: zang, songwriting

Opname

Conway Recording en Electric Feel (Los Angeles),
Electric Lady (New York), 2023

Techniek

Producers: Jack Antonoff, Taylor Swift

Mix: Serban Ghenea

Geluidstechnicus: Louis Bell, Bryce Bordone, Sean Hutchinson,
Oli Jacobs, Michael Riddleberger, Laura Sisk

Mastering: Randy Merrill

Mastering vinyl: Ryan Smith

Single uitgebracht

Online: 19 april 2024

Cd-single: 26 april 2024 (ref. 602465345193)

Hoogste notering

Hot 100: 1; Mainstream Top 40: 5; Adult Pop Airplay: 1;

Dance / Mix Show Airplay: 13

Ontstaan

The Tortured Poets Departments begint in stijl met dit hoogwaardige duet. Taylor Swift, grote fan van songwriter Post Malone, neemt contact met hem op en stelt een schrijfsessie voor. Post Malone, wiens echte naam Austin Post is, is van zijn kant onder de indruk van de creativiteit en vrijgevigheid van de zangeres en gaat enthousiast op haar voorstel in. Het resultaat is 'Fortnight', een inleiding tot de thema's die in het album besproken worden: fatalisme, verlangen, melancholie en vervlogen dromen. *The Tortured Poets Departments* verkent de tragische dimensie van liefde en verdriet en speelt met de codes van theaterdrama en dichterlijke spleen, geïnspireerd op de Engelse romantiek. 'Fortnight' schetst een grimmig beeld van twee voormalige geliefden die burens zijn geworden, beiden gevangen in ongelukkige huwelijken. De vrouw fantaseert over de moord op de vrouw van haar ex. Dan ontdekt ze dat haar man haar bedriegt en hij wordt het nieuwe slachtoffer dat ze wil vermoorden. Het door Post Malone gespeelde personage fantaseert op zijn beurt over hun ontsnapping naar Florida (een stad die terugkomt in het nummer 'Florida!!!', het achtste nummer van het album). De hyperbolische regel '*I love you, it's ruining my life*' ('Ik hou van je, het verwoest mijn leven') vat perfect de spirit van het elfde studioalbum van Taylor Swift samen.

Productie

Met Jack Antonoff, die de touwtjes weer in handen heeft, keert Taylor Swift terug naar haar favoriete creatieve cocon. Het arrangement downtempo en synthpop (96 bpm) van 'Fortnight' begint langzaam, maar zet de toon voor het eerste deel van het *Tortured Poets*-tijdperk. De stem van Taylor Swift zweeft over een Korg M1-laag en een minimalistische Juno-sequentie, die wordt versierd met een subtiel filtereffect. De ingetogen drummachine, de pulserende synthbas op de achtste noten en de echoënde achtergrondzang van Post Malone worden achtereenvolgens aan deze rustige start toegevoegd. Vanaf dat moment wordt de instrumentatie steeds compacter: synthesizerlagen worden over elkaar heen gelegd en de drums versterken de ritmische programmering. Post Malone zingt in harmonie met zijn partner en neemt de leiding in de eerste helft van het outro. De nonchalante, bijna wellustige stem van Taylor Swift en de onstuimige melodie maken van deze topontmoeting de ideale leadsingle. Het is een perfecte inleiding om de sfeer van dit nieuwe album te proeven, een vervolg op de nachtelijke dwalingen van *Midnights*.


De auteurs

Damien Somville

Na zijn studie film en geluidstechniek te hebben afgerond, werkt Damien als art director voor diverse platenlabels (Atmosphériques, Warner), terwijl hij tegelijkertijd zijn carrière als songwriter en musicus verder ontwikkelt. In 2015 opent hij zijn eigen studio in Parijs, Plastic Folk Inventions, waar hij artiesten begeleidt bij de productie van albums en muziek bij beeld componeert. Naast opname- en mixagewerk, arrangeert hij ook en schrijft teksten (in het Engels en Frans). Hij heeft aan meerdere producties gewerkt (Bats on a Swing, Lenha, ZO, Watine, Buzy, Gal Kuper, Emmanuelle Cadoret, Silly Jungsters, Sophie Darly, de podcast *In Tenebris...*), in een sfeer die voornamelijk folk, rock, pop, elektro en chanson is. Gepassioneerd door muziek, zijn alle stijlen in zijn creaties en arrangementen terug te vinden.

Als coauteur van *Dolly Parton Compleet*, blinkt hij uit in het vertellen van uitzonderlijke verhalen, zoals dat van Taylor Swift, wiens carrière hij vanaf het begin heeft gevolgd.

Marine Benoit

Marine is al meer dan vijftien jaar journaliste. Ooit begonnen bij een damesblad als muzikredactrice, heeft ze daarna voor verschillende algemene en gespecialiseerde bladen gewerkt (voor *Le Monde*, *M Le Monde*, de Franse versie van de Amerikaanse nieuwswebsite *Mashable* en voor *Sciences et Avenir*, waarin ze tegenwoordig over wetenschap schrijft). Als grote fan van indie-rock, dreampop, alternatieve rock, slowcore, shoegaze en americana, is ze ook dol op het volledige oeuvre van Taylor Swift, die ze beschouwt als een van de meest productieve en geïnspireerde artiesten van haar generatie.

Oorspronkelijke titel:

Taylor Swift, la Totale.

Teksten: Damien Somville en Marine Benoit

Uitgegeven door Editions E/P/A - Hachette Livre, 2025

© 2025 Éditions E/P/A - Hachette Livre

www.editionsduchene.com

Gedrukt in China door C&C

Voor de Nederlandse uitgave:

Taylor Swift Compleet

© 2025, WBOOKS

Postbus 1129

8001 BC Zwolle

wbooks.com

info@wbooks.com

Vertaling: Ellen Veensma

Tekstcorrectie: Lisette Luijkx

Met dank aan: Willem Huetink

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

NUR 660, 666

ISBN 978 94 625 8708 3

Eerder verschenen bij WBOOKS:

The Beatles compleet

Bob Dylan compleet

The Rolling Stones compleet

Pink Floyd compleet

Jimi Hendrix compleet

Queen compleet

David Bowie compleet

Prince compleet

ABBA compleet

Fleetwood Mac compleet