

SOFIA HÄRDIG

Biography in English, 2016

Sofia Härdig has through the years played with a kaleidoscope of alternative rock and improve musicians. She has shared stage and studio time with members from legendary bands like Boredoms (JAP) Free Kitten (US) The Hellacopters (SWE), AMM (UK), bob hund (SWE), Belle and Sebastian (UK), OOIOO (JAP), Medusas bed (Lydia Lunch project), David Sylvian, The Cardigans (SWE) and The Sunburned hand of the man (US), just to mention a few.

As well as played with giants like Yoshimi, John Tilbury, Ikue Mori (US), Eddie Prévoist, Mats Gustafsson, Sofie Agnel (FR) and many others. She works with voice, live processing, guitar, laptop, electronic, cassette, keyboard and more. She has lived and worked in Berlin, New York, Stockholm, Bristol and Malm

Her latest Album: The Norm of the Locked Room (2013) got rave reviews and was stated as one of that year's most interesting releases by national and international press.

She has been called Sweden's best-kept secret, been hailed as "an electronica queen", the Swedish rock scenes new hope and "the next girl in experimental music". And a chorus of press voices has stated that "anyone with the slightest interest in alternative Swedish music must definitely check her out"

Her New album: **And the Street Light Leads to the Sea** is being released worldwide this year.

"For me it's beautiful with that which is not perfect, in the dilapidated, broken and in the mistakes I see beauty."

Sofia's musical adventure began early. As a child she made melodies and harmonies to the sound of vacuum cleaners and car engines, which was driving her parents crazy. In early stages of adulthood her main playground was broken blues and deformed rock with references to for example Nick Cave's and Suicides most claustrophobic outbreaks. In 2006 however, her critically acclaimed album „The Need to Destroy“ marked a shift towards sexy electronica, heavy dance beats, grinding guitars and menacing industrial sounds. The two following album, the Berlin-conceived „Dream“ from 2008 and 2013 hailed album "The Norm of the Locked Room" further developed her electronic expression both experimentally and improvisational, with her disturbing, incantatory voice ever present.

On The new Album "And the Street Light Leads to the Sea" She is back in the studio again. This time playing together with a band that expresses the music that Sofia has handcrafted and recorded alone. "My recordings and work alone in the studio is mirrored and very present in how we play the songs together on the recordings".

SOFIA HÄRDIG

Press Clippings

"One of this year's most exiting releases"

Mattias Grenholm/CITY

"THE NORM OF THE LOCKED ROOM" is from the beginning to end an excellent contemporary, and what more: timeless edgy rock album! The boring days are yesterday!"

Nordische Musi

"I am prepared to join in the chorus of praise. The album is both good, evocative and challenging... The meeting between pitch dark melodies, soaring harmonies and emotional vocals makes The Norm of the Locked Room heartbreaking, in a both poignant and fulfilling way. This bodes well for the future and I will not hesitate to proclaim Sofia Härdig to one of the year's most interesting, Swedish artists. Anyone with the slightest interest in Swedish alternative music should definitely check out this album!"

Johan Arenbo/ZERO

"The Swede Sofia Härdig has succeeded with her new album The Norm of the Locked Room it's downright delicious. It resembles one of the archaic ancient powerful goddess that lures the ear canals with electrified energy... This Singer-Songwriter blows around a powerful aura of secrets that can equal butterflies flutters... The results are as spellbinding as disturbing... Those who are looking for something exiting and different can't be served by anyone better then Sofia Härdig"

Lie in The Sound (DE)

"The fifth studio album of Sofia Härdig is definitely a bold one: electronic with cold surfaces and looming psychedelic guitar samples ... post-apocalyptic soundscapes where not even spacepopsynths seems familiar, an overall picture of fatalistic rise."

Kulturnews (DE)

"One could try to make associations to other artist, but let this stand as a product of Sofia Härdig. This is so perfect!" (4 stars)

Westzeit (DE)

"Her new album, The Norm of the Locked Room is her strongest to date, with songs full of drama, sensuality and dark suggestibility. Loops and synthesizers are used together with traditional rock instruments in a way that gives the feeling of something threatening the whole time waiting for the listener, and Sofia delivers the multi-layered texts with unusual intensity and nerve... a fascinating musical universe to discover.

Stefan Warnqvist/UNT (SE)

"That fascinating rawness that you got thrown in the face, the primal voice and the crystal clear fact that there was a very strong, wilful woman music presented - exactly the feeling does Härdig pin down. The fact that there are rock guitars among the machines also making Hardig pin down the cold electronic version of bleeding blues. A paradox yes but perhaps it is the one that makes her hailed by the U.S. press."

Eric Süss/Arbetarbladet (SE)

"It's dramatic, warm, dark and full of strange transformations. It's not just about intensity; she turns hidden cavities with considerable fervor...a masterpiece of deconstruction and reconstruction...It can even land as an extended remote mass from any bygone world, hot fervently, longingly. Physically, but physically as in a mirror... Her best. When is it time for this consummate, seeking musicians to be known as she deserves?"

Sound Of Music (SE)

"Sofia Hardig doing exciting things... beneath the surface bubbles Sonic Youth... combine the blue-bottomed vocal rock temperament"

Johanna Pålsson/DN (SE)

"Intimate meets here open-hearted, Great sounding, euphonious on noise, intoxicating beauty on raw disturbing...the combination of sounds and rhythms, their unifying element is the slightly rough, haunting voice of Härdig. The relation of free use of sound material and soulful vocals remind the music of Sofia Härdig the works of Annette Peacock, their albums had from the start, something timeless, yes, time-independent, possibly, is Härdig now the unique way the Peacock had proceeded?"

Michel Freerix/Jazzdimension (DE)

"Sofia Hardig delivers a Michelin starred recipe here on the basis that 'less is more' and if this starter dish is anything to go by, her forthcoming album is going to be one of this year's great banquet of contemporary European music... Low and slow is shockingly good."

Steve Racket/Baltic Briefing (UK)

"You're sucked into the music that seems to grow by 100% for each listening. Sofia and sidekick Otto Milde has accomplished quite messy metallic modern rock electronica to be imitated and copied by wannabes. Themselves, they put themselves in the driver's seat for good!

Gary Landström/ Groove (SE)

"Sweden's next Electronica Queen ...you get stuck, you listen and forget time and place"

Emma West/muzic.se (SE)

"All hail the new electronica queen! The Swedish sonic auteur had already transitioned from guitar-based rock to a darker, more electronica-driven approach on last year's brilliant *The Need to Destroy*. On this new album, Hardig takes a commandeering approach to the genre, sculpting coolly dramatic synthesizer parts, edgy mechanized rhythms and her own gripping, vulnerable vocals into an unsettling aural experience that's like nothing else out there.. The results are unsettling, hypnotic and brilliant."

Kevin Renick/ Playback, St. Louis, (USA)

"Sweden has been lacking a strong female rock-voice. Sofia Härdig has a great voice and strong lyrics which provides new hope for the Swedish rock-scene... A splendid debut."

Musikkanmedelse (DK)

"The wild wolfwomanstyle she has done well. It is wonderful grinding and darkness and thunder... Sofia sings with aggression and drags her hair in the dirt and is a chick with raw potential."

Expressen

"Damn good... She will become a "household name" among rock people... It is not a question of whether or not she make it on a big front, but WHEN. Remember where you read it first."

Lars Thulin/Ystad Allehanda (SE)

"Sofia Härdig conquering the world with her voice..."

Sydsvenskan (SE)

"BORN TO WIN... La-La-La Härdig... is on the verge of bursting in like one of new jewels of the inexhaustible Scandinavian mine. There is no doubt that you will end up hearing and speaking of the extraordinary voice and the charisma"

Rock Sound, (ES)

"With a voice that burns through skin and concrete... A register that lifts from under your feet to heaven. Some have spoken of deepest black. Yes, but she gives this darkness a quality that is felt on the inside of your hands: rustling silk, caressing velvet, skin in the dark... the voice goes outside within and under... one of the coolest voices around"

Thomas Millroth/Sound of music (SE)