

Jean-Michel Guesdon en Philippe Margotin

PINK FLOYD COMPLEET

HET VERHAAL VAN DE 179 SONGS

W BOOKS

Inhoud

08_ Het Cambridgesyndroom

22_ Joe Boyd, schepper van de UFO Club

24

32

40

122

128

160

230

260

284

450

454

488

76

82

116

182

196

224

328

352

374

520

552

584_ Verklarende woordenlijst
586_ Bibliografie
588_ Register

Roger Waters en Nick Mason met Andrew King (links), manager en medeoprichter van Blackhill Enterprises.

Voor echte Floyd-fanaten

In het kantoor van Blackhill Enterprises op 32 Alexander Street, Bayswater, Londen, vestigde zich later het indielabel Stiff Records, opgericht in 1976, dat artiesten tekende als Elvis Costello, Ian Dury en Madness.

in de undergroundscene. Andrew was wat relaxter, en je kon een hoop lol met hem hebben, maar dat maakte hem soms ook onbetrouwbaar.¹⁵ Het eerste wat Jenner en King deden, was Blackhill Enterprises (genoemd naar Kings cottage in Wales) oprichten en een kleine erfenis die King had gekregen gebruiken om nieuwe apparatuur en heel veel lampen voor de lichtshow kopen.

Blackhill en de gratis concerten

Op 31 oktober werden Barrett, Waters, Wright en Mason partners van Jenner en King in Blackhill Enterprises, dat een kantoor had op 32 Alexander Street, Bayswater. Geheel volgens de hippiefilosofie van die tijd werden de opbrengsten van de groep – plus die van de ondernemingen met de andere artiesten die al getekend waren of binnen korte tijd getekend zouden worden – gedeeld door zes. Die andere artiesten waren onder anderen Marc Bolan (de toekomstige leider van T. Rex, die met June Child, de secretaresse van Blackhill Enterprises, trouwde), Roy Harper, de Edgar Broughton Band, de Third Ear Band en Kevin Ayers. ‘Ze waren heel aardig, een positieve uitzondering op het negatieve cliché over managers, en ze gaven echt om de mensen voor wie ze werkten,’ zegt Robert Wyatt, de toenmalige drummer en zanger van Soft Machine.

Peter Jenner en Andrew King hadden de gewoonte om hun artiesten op locaties te laten spelen die normaal gesproken voor klassieke muziek werden gebruikt, zoals het Institute of Contemporary Arts in Mayfair en het Commonwealth Institute in Kensington, waar Pink Floyd op respectievelijk 16 en 17 januari 1967 optrad. Blackhill Enterprises, dat niet per se uit was op winst, nam ook het initiatief voor de gratis concerten in Hyde Park (nadat de bezwaren van het parlement uit de weg waren geruimd). Sommige hiervan zijn in het collectieve geheugen gegrift: het concert op 29 juni 1968, met Pink

Floyd, Tyrannosaurus Rex, Roy Harper en Jethro Tull; en het concert van The Rolling Stones op 5 juli 1969 (waar de Family, de Battered Ornaments, King Crimson, Roy Harper, de Third Ear Band, New Church van Alexis Korner en Screw ook optraden), opgedragen aan Brian Jones, die twee dagen daarvoor overleden was.

De samenwerking tussen Jenner, King en Pink Floyd eindigde toen Barrett wegging. De komst van David Gilmour luidde het begin van een nieuw hoofdstuk in voor Roger Waters, Rick Wright en Nick Mason, terwijl de twee producers voor Syd Barrett bleven werken.

Het UFO-avontuur

Jenner en King, die een groot netwerk van vrienden en kennissen hadden, lieten Pink Floyd kennismaken met de opkomende undergroundbeweging in Londen. Ze zetten de deuren van de London Free School en van alle belangrijke locaties van Swinging London wagenwijd voor hen open. De band speelde in All Saints Church Hall, die beroemd werd om zijn lichtshows, Roundhouse, waar ze op 15 oktober samen met Soft Machine optraden op het lanceringsfeest van *it*, het alternatieve tijdschrift opgericht door Hoppy, David Mairowitz, Pete Stansill, Barry Miles, Jim Haynes en Tom McGrath, en tot slot de beroemde UFO Club, waar ze voor het eerst optraden op 23 december 1966. Dit bolwerk van de alternatieve cultuur, dat werd opgericht door de onstuitbare Hoppy en Joe Boyd, een 24-jarige Amerikaan die nieuw talent voor het label Elektra rekruteerde en opnam, bracht de band naar de voorhoede van de alternatieve scene. Hierdoor werd de Floyd, enigszins ondanks zichzelf, het symbool van niet alleen de club, maar van de hele Londense underground. Nick Mason schreef later: ‘We werden dan wel als de huisband gezien, maar kregen zelden de kans om deel te nemen aan de psychedelische ervaring. We

Op 23 december 1966 gaf Pink Floyd hun eerste psychedelische show in de UFO. Dit was de openingsavond van de door Joe Boyd en Hopyy opgerichte undergroundclub, waarmee de band meer bekendheid kreeg. De Floyd heeft tussen december 1966 en 28 juli 1967 ongeveer tien keer opgetreden in de club.

Een hoogtefoto van de vier leden van Pink Floyd, genomen in Sausalito, Californië, in november 1967, tijdens hun eerste Amerikaanse tournee.

A Saucerful Of Secrets, en de uitvinding van progressieve rock

Hun debuutalbum lag nog niet in de winkels of Pink Floyd werd door EMI onder druk gezet om een nieuwe elpee uit te brengen. Op maandag 7 augustus 1967, drie dagen na de release van *The Piper at the Gates of Dawn*, stonden de vier leden alweer in de studio voor de eerste sessie voor hun tweede album. De andere sessies die ze als kwartet deden, vonden plaats op 8, 15 en 16 augustus en in oktober en november. Dit was de periode waarin de psychische gezondheid van de voornaamste songwriter van de band ernstige zorgen begon te baren. Zijn toestand was al aan het verslechteren sinds hij in het begin van het jaar met Lindsay Corner was verhuisd naar 101 Cromwell Road, South Kensington. In dit 'catastrofale appartement'⁵, dat door Julian Palacios werd omschreven als een 'centrum voor (illegale) undergroundactiviteiten', waar 'schilders, muzikanten, excentriekelingen, mystici en freaks zich mengden met filmsterren, popiconen en Chelsea-aristocraten'¹⁷, begon Syd, zoals Nick Mason het omschreef, 'uit elkaar te vallen'.⁵

Een eerste, chaotische tournee

Er stond een Europese en Amerikaanse tournee gepland voor eind 1967, maar in de tussentijd moest de band machteloos toezien hoe Syd zich elke dag vreemder ging gedragen. Nadat hun deelname aan het Windsor Jazz Festival (11-12 augustus 1967) moest worden afgezegd vanwege de gezondheid van de songwriter probeerden zijn bandgenoten Syd over te halen om naar een specialist te gaan. Ze maakten een afspraak voor hem met de vooraanstaande psychiater R.D. Laing, een

tegenstander van de institutionele psychiatrie en de auteur van *The Divided Self (Het verdeelde zelf)*. Roger Waters bracht Syd naar Noord-Londen, maar de songwriter weigerde uit de auto te stappen. 'En ik weet niet zeker of dat wel zo slecht was,' bekennt de bassist. 'Laing was toen een gestoorde oude lul... nou ja, "lul" is een beetje sterk uitgedrukt. Maar hij dronk veel.'³⁰ De psychiater verkondigde desondanks een vrij veront-rustende mening, die Nick Mason en de anderen waarschijnlijk stof tot nadenken gaf. Hij bevestigt: 'Ja, Syd zou best gestoord, of zelfs gek kunnen zijn. Maar misschien waren wij wel de oorzaak van het probleem, doordat wij probeerden door te breken en Syd dwongen om mee te gaan in onze ambitie.'⁵ Na deze tegenvaller schakelde de band Barretts broer in, die niets abnormaals zag in Syds gedrag. Vervolgens namen ze contact op met Sam Hutt, een 'hippe' arts die zeer bekend was in de rockscene en The Rolling Stones, Grateful Dead en The Who tot zijn patiënten rekende. Syd vertrok samen met de andere bandleden naar Formentera, een eiland ten zuiden van Ibiza, waar hij twee weken vakantie hield in het gezelschap van Hutt. Helaas vertoonde zijn toestand na deze zonnige rustperiode geen teken van verbetering en door de daaropvolgende Amerikaanse tournee zou de situatie alleen maar verslechteren.

Zo gingen Roger Waters, Rick Wright en Nick Mason begin september op tournee in het gezelschap van een gitarist-zanger die volledig in zijn eigen wereldje leefde, niet in staat was te communiceren en bovenal volkomen onvoorspelbaar was. Het tourschema bracht hen naar Scandinavië (9-13 september),

Cover van de dvd-versie van het beroemde Pink Floydconcert dat werd gefilmd door Adrian Maben.

Voor echte Floyd Fanaten

Alle rushes van de film, die waren opgeslagen in het Archives du Film de Bois-d'Arcy in Frankrijk, werden vernietigd. De beheerder, ene Monsieur Schmidt, besloot dat ze niet van belang waren en liet alle 35-mm filmspoelen verbranden, 548 stuks...

Pink Floyd, Live at Pompeii, het laatste hoera van psychedelische muziek

In 1971 besloten drie Europese televisiezenders – ORTF (Frankrijk), Bayerischer Rundfunk (West-Duitsland) en RTBF (België) een documentaire te maken over een optreden van Pink Floyd op een ongebruikelijke locatie. Voor het maken van de film werd de jonge Schotse (nu Franse) regisseur Adrian Maben gekozen. Na langdurig overleg en herhaaldelijk contact met de leden van de band en hun manager Steve O'Rourke kwam de filmmaker met het opmerkelijke idee om de muzikanten in een surrealistische omgeving te filmen, te midden van schilderijen en beelden van Delvaux, De Chirico, Magritte en Tinguely... Na een uitstapje naar Zuid-Italië koos hij echter voor de oude, schitterende omgeving van Pompeï, en het lukte hem om Roger Waters, David Gilmour, Rick Wright en Nick Mason over te halen daar te spelen... zonder publiek: 'Wat iedereen in die tijd deed – zo leek het tenminste – en ik daarom juist niet, was een band en de reactie van het publiek filmen,' legt de regisseur uit. 'Dit bereikte een hoogtepunt in Woodstock, met ik weet niet hoeveel miljoenen mensen. [...] En ik dacht, heeft het wel zin om dat ook weer te doen met Pink Floyd? [...] De hoofdgedachte achter het project was dus om een soort anti-Woodstockfilm te maken, waarbij niemand aanwezig was.'⁷³ De band wilde wel optreden, maar weigerde te playbacken. De regisseur nam de uitdaging aan, ondanks enkele vervelende technische beperkingen die een liveoptreden met zich meebracht, vooral het 'opnemen van een hele band op een achtspoerenbandrecorder, wat heel lastig is,' zoals David Gilmour later in een interview uitlegde.

Een concert zonder publiek

Dit liveconcert zonder publiek werd tussen 2 en 7 oktober 1971 gefilmd in het amfiteater in de oude stad Pompeï. Drie nummers werden ter plekke in het amfiteater uitgevoerd en opgenomen. De mystieke kracht van 'Echoes' (deel een en twee) – de prachtige lange suite van het album *Meddle*, dat een paar weken later zou verschijnen – komt volledig tot zijn recht wanneer de muziek weerklinkt tussen de oude stenen van het theater, dat een en al klassiek drama ademt. Ook de kosmische sfeer van 'A Saucerful of Secrets', een compositie waarnaar het tweede album van de band genoemd is, was uitermate geschikt voor die locatie, aangezien de eerste drie delen van het werk, 'Something Else', 'Syncopated Pandemonium' en 'Storm Signal', een soort chaos uitdrukken die de verwoesting van Pompeï door de Vesuvius zou kunnen oproepen, terwijl bij het vierde en laatste deel, 'Celestial Voices', een gevoel van rust weerkeert. Ten slotte speelde de band 'One of These Days', het instrumentale openingsnummer van *Meddle*, dat wordt voortgestuwd door twee baslijnen en één enkele zin bevat die wordt geuit door een stem (die van Nick Mason) die klinkt alsof hij vanuit het hiernamaals spreekt: 'One of these days, I'm going to cut you into little pieces'. Vreemd genoeg is de drummer het enige bandlid dat bij dit stuk op het scherm verschijnt, een paar shots waarin Gilmour toevallig te zien is daargelaten. Dat komt doordat alle spoelen met de shots waarin de andere muzikanten voorkwamen, verloren waren gegaan, zodat alleen de beel-

Pink Floyd speelt in het oude legendarische Romeinse theater. Een optreden zonder publiek...

den die met deze ene camera werden gefilmd nog over waren! Mason zou met gemengde gevoelens terugkijken op de filmopnames: 'De deal die we hadden afgesloten bleek een flinke klus te zijn en het duurde lang voordat we er geld voor terugzagen. Aan de andere kant was het uiteindelijk een heel nuttige en, vind ik, een heel goede film.'⁷¹

The Dark Side of the Movie...

Helaas moest Pink Floyd door problemen met de planning en technische tegenslagen alle andere nummers voor de documentaire noodgedwongen opnemen in de studio in Parijs (in de Europa Sonor in de Avenue des Ternes en in de Studios de Boulogne). Dat gebeurde tussen 13 en 20 december 1971. De nummers in kwestie zijn: 'Careful with That Axe, Eugene' (*Ummagumma*), 'Set the Controls for the Heart of the Sun' (*A Saucerful of Secrets*) en 'Mademoiselle Nobs' (een versie van 'Seamus' op *Meddle*; Nobs was de naam van de Russische hazewindhond van Madonna Bouglione die de blues 'zingt'. In de uiteindelijke film worden deze shots afgewisseld met beelden van Pompeï en stromende lava.

De film, een zestig minuten durende muzikale ufo die bestaat uit het liveconcert in Pompeï en de beelden die in Parijs werden gefilmd, verscheen in september 1972 en werd een groot succes. Twee jaar daarna werd een tweede versie uitgebracht (later op dvd verschenen). Deze versie duurde tachtig minuten en bevatte extra scènes die waren opgenomen in Abbey Road

tijdens de eerste opnamesessies voor *The Dark Side of the Moon*. Een derde versie, ten slotte, met eenennegentig minuten nog langer en ook het boeiendst, verscheen in 2003 onder het label Director's Cut. Aan deze versie waren diverse scènes toegevoegd: filmbeelden uit Abbey Road die een kijkje achter de schermen bieden bij het maken van enkele meesterwerken die op *The Dark Side of the Moon* zouden verschijnen ('On the Run', 'Us and Them' en 'Brain Damage'), enkele korte gesprekken tussen Adrian Maben en Pink Floyd, beelden van de Apollomissies en een serie met de computer gemaakte beelden van de stad Pompeï die onder de lavastromen van de Vesuvius verdwijnt. Kortom: *Pink Floyd: Live at Pompeii* is een boeiend verslag van een van de meest ongebruikelijke concerten in de geschiedenis van de rock...

Op 7 en 8 juli 2016, vijfenveertig jaar na het Pink Floydconcert in Pompeï, keerde David Gilmour naar de stad terug, als soloartiest, en deze keer trad hij wel voor publiek op. Pompeï benoemde de gitarist bij deze gelegenheid tot ereburger van de stad.

David Gilmours beroemde 'Black Strat', waarschijnlijk een van z'n beste gitaren.

Gilmour op zijn zenuwen. Omgekeerd gingen de andere drie, als Wright zijn keyboardoverdubs opnam, de studio uit en lieten hem alleen met de geluidstechnicus. 'Het was niet gemakkelijk om in die sfeer te werken,'⁹⁹ zei Humphries later.

Tournees tussendoor

De sessies in Londen werden onderbroken door een Amerikaanse tournee, waar Brian Humphries aan deelnam. Het eerste deel van die tournee begon in het Pacific National Exhibition Coliseum in Vancouver (Canada) op 8 april 1975 en eindigde op 27 april met een zesde concert in de Los Angeles Memorial Sports Arena. De sessies werden hervat op 5 mei en gingen door tot 5 juni (de dag van de verbazingwekkende ontmoeting tussen de leden van Pink Floyd en een onherkenbare Syd Barrett). De band bleef opnemen, wat vooral werd aangespoord door Waters' energie, zoals Brian Humphries zegt: 'Ik zie Roger feitelijk als Pink Floyd, hoewel ik de andere drie hoog aansla en respecteer. Hij heeft echt de leiding over het studio-deel van de groep. Hij schrijft immers alle songs.'⁹

Het tweede deel van de Amerikaanse tournee was van 7 (Atlanta Stadium) tot 28 juni (Ivor Wynne Stadium in Hamilton, Canada). Op 5 juli stond Pink Floyd op het programma van het grote Knebworth Park-rockfestival en speelde naast de Steve Miller Band, Captain Beefheart, Roy Harper (en Trigger), Linda Lewis en Graham Chapman. De laatste opnames en het mixen werden uiteindelijk voltooid van 7 tot 28 juli. Deze laatste fase ging, volgens Brian Humphries, beter dan bij Dark Side, waarvoor Floyd Chris Thomas erbij moest halen als onafhankelijk oor, en als scheidsrechter. Humphries zegt: 'Er zijn maar heel weinig muzikale verschillen binnen de groep. Bij het mixen is er nooit onenigheid of iets dergelijks. Ze zijn het meestal snel met elkaar eens.'⁹ Hij eindigt echter met een kritische noot: 'Ik had het album beter kunnen mixen dan zij, maar ze zijn mijn baas en hebben het laatste woord.'⁹ Maar David Gilmour liet in 1975 weten dat het mixen, na een week werk, niet zo gemakkelijk ging: 'We krijgen vaak onenigheid over hoe dingen gemixt moeten worden en soms komt het

Pink Floyd in Abbey Road tijdens de sessies voor *Wish You Were Here*.

erop neer dat twee mensen het verschillend mixen en dat we dan stemmen over welke mix we gebruiken.¹⁰⁰

Het was de eerste keer dat Pink Floyd er zoveel externe muzikanten bij haalde voor een album. Hierop staat Dick Parry, op saxofoon, die al had gestraald op *The Dark Side of the Moon*, maar ook nieuwe namen: Roy Harper, hun oude vriend, die de leadzang deed in 'Have a Cigar', Venetta Fields en Carlana Williams voor achtergrondzang en, verrassend genoeg, de buitengewone violist Stéphane Grappelli, de briljante voormalige partner van Django Reinhardt, wiens bijdragen op 'Wish You Were Here' jammer genoeg zijn weggelaten.

Technische informatie

In 1974 kwamen er twee nieuwe mengtafels in Studio één en twee van Abbey Road. Het waren enorm grote EMI TG 44 x16-panelen. Dit model was jammer genoeg te groot voor Studio drie, die wat kleiner was. Dus begin 1975 werd de oude TG12345 vervangen door een Neve die in de studio paste en die door EMI flink was aangepast. De opzet was totaal anders dan die van de TG en Brian Humphries had moeite met het bedienen ervan, zoals hij zelf zei: 'Het grootste probleem was dat ze een nieuw paneel in [Studio drie] hadden geïnstalleerd en wij waren de eersten die het gebruikten. Het was een 24-sporentafel en hoewel het normaalgesproken vrij eenvoud-

dig is om te wennen aan een nieuwe opzet, was deze echt ingewikkeld.'¹⁰¹ De bandrecorder was een 24-sporen Studer ASO, terwijl de speakers, effecten en microfoons grotendeels dezelfde waren als degene die zijn gebruikt op *Dark Side*.

De instrumenten

David Gilmour nam vooral op met zijn trouwe 'Black Strat', waarop de witte slagplaat was vervangen door een zwarte. Voor akoestisch werk gebruikte hij altijd zijn Martin D-35 en een akoestische twaalfsnarige gitaar die hij van een vriend had gekocht, waarschijnlijk een Martin D12-28. Voor de effecten voegde hij een MXR Phase 90 aan zijn verzameling toe.

Rick Wright koos voor nieuwe toetsen, waaronder een ARP Solina String Ensemble, een Hohner Clavinet, een Hammond C3 en een Moog Taurus.

Roger Waters speelde nog steeds op een Precision-basgitaar, maar dan een zwarte met een hals van esdoornhout en een witte slagplaat. In de *Melody Maker* van 11 oktober 1975 besprak Nick Mason zijn Ludwig-drumstel: bass drums, tomtoms, floor toms, Remo Rototoms, een snare drum, een Paiste hi-hat, Paiste-bekkens en Ginger Baker-drumstokjes. Hij zei ook dat hij, om het geluid te dempen, kussens in zijn vrij laag gestemde bass drums stopte.

Terug naar Battersea Power Station vijftig jaar na het uitkomen van *Animals*. Het vliegende varken is er klaar voor.

Voor echte Floyd Fanaten

Peter Watts, de voormalige roadmanager van Pink Floyd die is vereeuwigd op de hoes van *Ummagumma* en met zijn zinnen en gelach op *The Dark Side of the Moon*, werd op 2 augustus 1976 dood gevonden in Notting Hill, Londen na een overdosis heroïne. Na hun tragische ervaring met Syd Barrett hadden de bandleden hem naar een kliniek gestuurd om af te kicken. Maar dat was tevergeefs.

teerde, omdat 'Dogs', de enige song die hij mede schreef en die ruim zeventien minuten duurt, voor meer zou moeten meetellen dan 'Pigs On the Wing'. 'Dit was zo iets wat later een twistpunt werd,'⁵ zei Nick Mason.

Succes aan deze kant van de zon

Pink Floyd's tiende studioalbum kwam in het Verenigd Koninkrijk (en de rest van Europa) uit op 21 januari 1977 en in de Verenigde Staten op 10 februari. Op 12 februari noemde Angus MacKinnon, die in *NME* schreef, het: 'Een van de meest extreme, genadeloze, aangrijpende, puur iconoclastische brokken muziek aan deze kant van de zon.'⁶¹ In *Melody Maker* zei Karl Dallas gekscherend: 'Misschien moeten ze zich Pink Floyd gaan noemen.'¹¹¹ *Rolling Stone* wees er echter op hoe de muziek van het Londense viertal zich had ontwikkeld in de loop van de tijd en nu weinig meer gemeen had met wat ze in de jaren zestig speelden (wat recensent Frank Rose betreunde): 'In 1968 zong Floyd regels als: *Why can't we reach the sun? / Why can't we throw the years away?* Zo iets lijkt misschien gek, maar het was in elk geval geen zelfbeklag. In 1977 is Floyd verbitterd en somber geworden.'¹¹²

Ondanks het voorbehoud van *Rolling Stone* en wat andere rocktijdschriften, haalde *Animals* nummer 2 in het Verenigd Koninkrijk en nummer 3 in de Verenigde Staten. Het kwam in enkele landen zelfs op nummer 1, zoals in Nederland, Frankrijk, West-Duitsland en Spanje. In Frankrijk werden er 800.000 exemplaren van verkocht (200.000 meer dan in het Verenigd Koninkrijk!). David Gilmour zei later dat deze plaat, al vanaf het begin, op een kleiner publiek gericht was dan hun laatste twee albums. 'Er staan niet veel leuke meezingers op! Maar ik vind het net zo goed, de kwaliteit is net zo hoog.'⁹

Twee dagen nadat *Animals* uitkwam, ging Pink Floyd op een lange Europese tournee, van 23 januari tot 31 maart, naar West-Duitsland, Nederland, België, Frankrijk en het Verenigd Koninkrijk. Deze werd gevolgd door de Noord-Amerikaanse

tournee ('In the Flesh' genaamd) van 22 april tot 12 mei en van 15 juni tot 6 juli.

De hoes: Algie in the Sky with Helium...

Voor het hoesontwerp kwamen Storm Thorgerson en Aubrey Powell aanvankelijk met twee zeer provocerende illustraties. De eerste was van een kind (van achteren gezien) dat toekijkt terwijl zijn ouders seks hebben ('copuleren... als beesten,'¹ zoals Thorgerson later zei). De tweede was een verknijpte versie van een oud Brits gebruik om vliegende eenden van keramiek aan de muur te hangen: in plaats van decoratievogels bedachten de twee iconische figuren van de Hipgnosis-studio echte, bij een poelier gekochte eenden die boven een open haard waren gespijkerd. Deze twee ideeën verwierpen de vier bandleden meteen, vooral Roger Waters die een heel specifiek idee had van wat hij wilde: Battersea Power Station, een elektriciteitscentrale die in de jaren dertig was gebouwd op de oever van de Theems en die toen al deels buiten bedrijf was. 'Ik houd van de vier fallische torens,'⁵³ zei hij. Voor de songwritern waren deze vier sterk symbolische torens synoniem met macht en overheersing. Later zei hij dat ze hem ook deden denken aan een schildpad die op zijn rug ligt, met zijn vier poten in de lucht, zonder te kunnen bewegen en overgeleverd aan iedereen. Volgens Mason kreeg hij het idee, omdat hij elke dag op weg naar de studio langs de elektriciteitscentrale kwam.

Waters ging nog een stapje verder met zijn concept: hij bedacht een ballon in de vorm van een varken die boven de centrale zou vliegen, als 'symbool van hoop'¹ zoals hij het later noemde, in de zin dat het lieve varken vanaf grote hoogte, en dus van een afstand, de tegenstrijdigheden van de moderne wereld, de kapitalistische maatschappij leek waar te nemen. Daarom vroeg hij het bedrijf ERG in Amsterdam om een opblaasvarken te ontwerpen van 9 meter lang en 6 meter hoog, met het idee om wat hoesfoto's te maken die indruk zouden maken. Een Duits bedrijf, Ballon Fabrik, kreeg opdracht om het varken te

maken dat al snel de bijnaam Algie kreeg. Volgens Nick Mason was dit bedrijf 'kundig geworden door het maken van de oorspronkelijke Zeppelins!'⁵

De fotosessie bleek lastiger dan verwacht en verliep niet helemaal soepel. 'Po en ik hadden een heus legertje fotografen opgetrommeld (ten minste elf),' zei Storm Thorgerson, 'en hadden ze op strategische plekken rond de centrale gezet, zodat ze elke denkbare hoek konden vastleggen, inclusief het dak.'⁸⁰ Op de eerste dag kon de ballon door technische problemen niet helemaal worden opgeblazen. De dag erna brak arme Algie los door een sterke windvlaag en verdween de lucht in, waar hij een hoogte van 9 kilometer bereikte. Er ontstond paniek! Alle vluchten van Heathrow Airport moesten enkele uren worden geannuleerd en de ballon werd later teruggehaald, nadat hij was geland in een veld vlakbij Godmersham in Kent. Roadies van Pink Floyd kregen opdracht hem op te halen en terug te brengen naar Londen. Op de derde dag was er een ander probleem: de wolkeloze blauwe lucht boven de Theems was niet de achtergrond die Waters wilde. Daarom werd dit probleem omzeild door foto's van de derde dag (het opblaasvarken boven Battersea Power Station) in foto's van de eerste dag (bewolkte lucht) te monteren.

Opnames in Britannia Row

Animals is tussen april en december 1976 opgenomen, deze keer niet in de Abbey Road-studio's, maar in Pink Floyds eigen

studio in 35 Britannia Row, Islington, Noord-Londen. Het gebouw van drie verdiepingen werd in 1975 door de band gekocht en was een voormalige kapel die ze gebruikten als opslagruimte voor hun tournee-apparatuur (PA-systeem, lichtshows), als kantoor (met een biljartkamer) en, in het bijzonder, een volledig functionele opnamestudio (die niet onderdeel was voor de Abbey Road-studio). Dus na het uitkomen van *Wish You Were Here*, hadden Waters, Gilmour, Wright en Mason een nieuw gebouw. Ze kochten geavanceerde apparatuur en besloten om deze, gezien hun ervaringen, gemakkelijk bruikbaar te maken. Alle machines hadden eenvoudige instructies die iedereen begreep. Je hoefde niet urenlang te zoeken naar de ingang van de koptelefoon, zoals Nick Mason zei. Jon Corpe, een vroegere vriend van London Polytechnic in Regent Street, kreeg opdracht om de studio te ontwerpen. Het ontwerp was vrij strak: de controlekamer was nogal klein en niet echt uitnodigend. De structuur was gemaakt van Lignacite-blokken, composietmateriaal van zaagsel, zand en cement dat minder weerkaatst dan baksteen. Toen Roger Waters het eindresultaat zag, zou hij hebben uitgeroepen: 'Het lijkt verdomme wel een gevangenis.' Waar hij aan toevoegde: 'Dat past eigenlijk wel...'⁵

Er waren verschillende redenen voor deze verhuizing. Allereerst het contract met EMI dat lagere percentages bedong in ruil voor onbeperkte tijd in hun studio. En er was het feit dat de band een eigen gebouw wilde hebben waar ze konden opne-

Boven: Pink ligt lusteloos in zijn hotelkamer. 'Hey You' opent de derde akte van Pink Floyd's conceptuele werk.
 Rechts: David Gilmour (hier in Londen, op 7 augustus 1980) speelt in 'Hey You' een fantastische solo op zijn 'Black Strat'.

Productie

'Hey You' is een perfect voorbeeld van David Gilmours muzikale talent. Buiten dat hij een van de leadzangdelen inzingt, bespeelt hij ook maar liefst vijf verschillende soorten gitaren, waaronder de basgitaar. Hij begint met arpeggio's van zijn Ovation Custom Legend 1619-4, in een niet gangbare Nashville tuning die vaak door countrymuzikanten wordt gebruikt. Nashville tuning wordt ook gebruikt in 'Wild Horses', het fantastische nummer van de Rolling Stones op hun album *Sticky Fingers* (1971). De vier laagste snaren (E, A, D, G) worden vervangen door corresponderende snaren (de dunnere) van een twaalfsnarige gitaar. Gilmour introduceert echter nog een variatie, waarin de onderste E (de zesde snaar) identiek is aan de bovenste E (de eerste snaar). Om het daaruit voortvloeiende kristalheldere geluid te versterken, werd zijn spel op de Ovation opgenomen met een Neumann U67-microfoon gekoppeld aan een Alembic F-2B-voorversterker en afgespeeld via Yamaha rotary-speakers, waarvan het geluid weer werd opgenomen door drie microfoons die James Guthrie voor elk van de drie afzonderlijke speakers had geplaatst! Zo ontstond het prachtige wervelende geluid. In het tweede couplet (1:20) bespeelt Gilmour een Martin D12-28 twaalfsnarige akoestische gitaar (verdubbeld). Hij speelt ook verschillende slaggitartaartijen met Big Muff-vertorming op zijn 'Black Strat'. Ten slotte (vanaf 1:58) speelt hij een uitstekende solo waarin zijn gebruik van string bending en de whammy bar zijn spel een uniek karakter

ter geeft. Bijzonder aan zijn solo is dat hij is gebaseerd op het melodische motief van 'Another Brick in the Wall', net als de begeleiding van twee vervormde slaggitaren. Meteen vanaf de intro (het einde van de vierde maat) speelt Gilmour ook een fraaie baslijn op een Charvel fretloze red sunburst P-basgitaar, net als in 'Pigs (Three Different Ones)' op *Animals*. Toen hem in 1992 werd gevraagd of hij dat deel echt had ingespeeld, antwoordde hij: 'Ja. Hmm. Roger op een fretloze basgitaar? Alsjeblieft! lacht'¹³² Daarnaast verzorgt Gilmour ook de leadzang in de eerste twee coupletten, in het tweede zelfs harmoniërend met zichzelf.

Rick Wright levert goede keyboardpartijen, eerst op de Fender Rhodes, met een onmiskenbare frasering, en vervolgens op de Hammond en Prophet-5. Nick Mason staat zijn bandgenoten vanaf het tweede couplet bij met zijn krachtige drumspel met een heldere, volle klank.

Roger Waters neemt de leadzang in de brug van 'Hey You' (vanaf 2:57) en in het laatste couplet over, met een gespannen, hoge stem. Tussen de overbrugging en het laatste couplet klinkt echter een kort, merkwaardig instrumentaal deel (vanaf 3:21). We horen de beroemde 'ping' uit 'Echoes' op het album *Meddle*, die zes keer spookachtig weergalmt, en de Prophet-5 wordt gebruikt om een soort zwermend geluid te maken, dat James Guthrie versterkt met een boormachine, ter illustratie van de laatste regel in de brug: *And the worms ate into his brain*.

Rick Wright, weer officieel bij Pink Floyd aangesloten, poseert in april 1994 met zijn twee medebandleiden tijdens de tournee voor *The Division Bell*.

LA CARRERA PANAMERICANA

De soundtrack van deze documentaire, die nooit als album is uitgebracht, is een combinatie van oude en nieuwe Pink Floydtracks. De oude zijn 'Signs of Life', 'Yet Another Movie', 'One Slip' en 'Sorrow' van *A Momentary Lapse of Reason* plus een live versie van 'Run Like Hell' van *The Wall*, terwijl 'Country Theme', 'Small Theme', 'Big Theme', 'Carrera Slow Blues', 'Mexico '78' en 'Pan Am Shuffle' voor het project geschreven waren.

1994

The Division Bell, De onverhoopte revival

De 'Momentary Lapse of Reason Tour', die tussen september 1987 en juni 1990 meer dan vier miljoen toehoorders trok en zo'n zestig miljoen dollar opleverde, toonde aan dat er ook zonder Roger Waters toekomstmuziek in Pink Floyd zat. De vraag na deze mammoettournee was of de leidende groep van de progrock die toekomst ook daadwerkelijk had. De eigen projecten van de afzonderlijke leden waren niet van de lucht. Met name David Gilmour stortte zich van de ene samenwerking in de andere, als gitarist of coproducer, zoals met Kate Bush (*The Sensual World*, 1989), Paul McCartney (*Flowers in the Dirt*, 1989), Propaganda (*1234*, 1990), The Dream Academy (*A Different Kind of Weather*, 1990), Elton John (*The One*, 1992) en All About Eve (*Touched by Jesus*, 1991), maar ook als componist ('Me and J.C.') voor de film *The Cement Garden*, geregisseerd door Andrew Birkin (1993). Nick Mason had de soundtrack voor de film *Tank Mailing* (1989, regie James Marcus) geschreven, in samenwerking met Rick Fenn. Ook Roger Waters timmerde nog steeds aan de weg, hoewel hij niet meer tot de groep behoorde: hij voerde onder meer *The Wall* uit voor een publiek van 300.000 man op het Potsdamer Platz in Berlijn – op 21 juli 1990, en nam (met steun van gitaarheld Jeff Beck) het album *Amused to Death* (1992) op, dat alom werd erkend als hoogtepunt van zijn solocarrière.

Een productieve wedergeboorte

De hoop op een centrale rol voor Pink Floyd herleefde op 11 oktober 1992, toen David Gilmour, Nick Mason en Rick Wright weer op het podium van de Royal Albert Hall in Londen ston-

den, deze keer in het kader van een benefietconcert voor aids-onderzoek (het Chelsea Arts Ball). Het idee voor een nieuw album van Pink Floyd kreeg door dit evenement waarschijnlijk meer vorm, aangezien de sessies voor de soundtrack van de documentaire *La Carrera Panamericana* uit 1992 bij de drie muzikanten al de wens had laten ontkiemen, aldus Mason, om zich op de opnamen voor een nieuw album te storten.

Vol zelfvertrouwen door het enorme succes van *A Momentary Lapse of Reason* en de daaropvolgende tournee, besloten Gilmour, Wright en Mason om wat nieuwe nummers op te gaan nemen met het oog op een nieuw album; ze begonnen er in januari 1993 aan te werken in de Britannia Row Studios. In de loop van het jaar kwam het album geleidelijk tot stand in diverse studio's, waaronder Gilmours drijvende studio de *Astoria*. De drie groepsleden zouden aanvankelijk 27 stukken selecteren van de in totaal ruim zestig ideeën die zich in de loop der maanden hadden opgestapeld. maar het werden er uiteindelijk elf. Vijf hiervan zijn door David Gilmour alleen geschreven ('Poles Apart', 'A Great Day for Freedom', 'Coming Back to Life', 'Lost for Words' en 'High Hopes'), vier door Gilmour en Wright ('Cluster One', 'What Do You Want from Me?', 'Marooned' en 'Keep Talking'), één door Gilmour en Bob Ezrin ('Take It Back') en één door alleen Wright ('Wearing the Inside Out'). Rick Wright speelde opnieuw een belangrijke rol in de creatieve ontwikkeling van het album; hij werd voor het eerst sinds *Wish You Were Here* genoemd als componist (en zanger). 'Bij dit album was ik vanaf het begin betrokken,' vertelde hij muziekkzender MTV. 'Schrijvend en zingend, in een geheel

Fotoverantwoording

© **AGENCE DALLE** : Tony Gale-Pictorial 37 • Alain Dister 43 • Gilles CHÂTEAU 136 • SMP/GLOBE/interTOPICS 163 • CEA/Cache Agency- DALLE 199 • Van Houten 200 • GRAS Philippe 215 • S. THORGERSON 227, 253 • P. MORRIS 237, 243, 245 • Jim KOZLOWSKI-F.WHITTEAgency 254 • Greg Cristman 257 • G. Hanekrout/sunshine 277 • VEUIGE 293 • Peter MAZEL-SUNSHINE 311 • Guy Ferrandis 315 • Ron POWNAL 317 • A. BOOT-Urban Image 325 • GEMA_Iconicpix 331 • Jill Furmanovsky 337 • Barrie Wentzell 343 • Reeh-dpa 403 • CARAS/AVALON 492g • Michael PUTLAND 492d • News Group Newspapers 519 • Denis O REGAN 523, 535, 549 • Grant-Idols-Avalon 555 • Globe / interTOPICS 557 • L.A. media-RETNAuk 561 • Allstar Picture Library 573 • © **ALAMY** : Adam Beeson/Alamy Stock Photo 485 • AF archive/Alamy Stock Photo 233 • dpa picture alliance/Alamy Stock Photo 404 • JPagetRFphotos/Alamy Stock Photo 219 • Maurizio Migliorato/Alamy Stock Photo 377 • Moviestore collection Ltd/Alamy Stock Photo 155, 425 • PF-(usna)/Alamy Stock Photo 265 • Pictorial Press Ltd/Alamy Stock photo 44, 79, 86, 104, 109, 154, 235 • Pete Jenkins / Alamy Stock Photo 14g • Peter Lane/Alamy Stock Photo 496 Ronald Grant Archive/Alamy Stock Photo 398 • Steven Milne/Alamy Stock Photo 355g • Tony Byers/Alamy Stock Photo 166 • ZUMA Press, Inc. / Alamy Stock 73 • © **COLLECTION CHRISTOPHEL** : Jet films / Les films du losange 132, 133, 139, 143, 144, 147, 150, 152, 157 • Circle Associates Ltd / Les films du losange 264d, 276, 279, 283 • ORTF 258, 259 • Goldcrest Films International / MGM 391, 395, 400, 412, 415, 419, 423, 429, 437d, 439 • MGM 189, 191, 193 • © **GAMMA-RAPHO** : Pictorial/GAMMA-RAPHO 9d • Jean-Pierre Leloir/GAMMA-RAPHO 95, 101, 107, 125, 127, 131, 138, 141, 142, 145, 146, 151, 153, 156, 159, 173, 174, 176, 178-179, 181, 218, 221, 229, 307, 309, 319, 320, 323 • Stills/GAMMA-RAPHO 114-115, 190 • API/GAMMA-RAPHO 149 • RANDOLPH M J/CAMERAPRESS/GAMMA-RAPHO 185 • © **GETTY IMAGES** : Adam Ritchie/Redferns 15, 17h, 17b, 23, 56 • Albane Navizet 135 • Andrew Whittuck/Redferns 20-21, 31, 49g, 63, 66g, 66d, 69, 72, 81, 91, 97, 103, 171 • Archives Photos 255 • Baron Wolman 7, 85, 98, 112 • Bettmann 278 • Bob Aylott 14d • Bob Olsen/Toronto Star 413 • Brian Rasic/Getty Images Entertainment 48d, 102, 239g, 497, 526d, 556d, 558, 563 • Brian Shuel 172, 201 • Bride Lane Library/Popperfoto 645 • CA/Redferns 64 • Central Press/Hulton Archive 348, 358d • Chalkie Davies/Premium Archive 332 • Chip HIREs/Gamma-Rapho 491, 513, 514 • Chris So/Toronto Star 378, 571 • Chris Walter 53, 256 • Chris Ware/Moviepix 391d • Dave M. Benett/Getty Images Entertainment 433, 532, 565, 580, 581 • Dave M. Benett/Hulton Archive 525 David Corio/Redferns 564 • David Redfern/Redferns 382, 508, 563 • David Warner Ellis/Redferns 327 • Denis O'Regan/Premium Archive 531 • Dick Barnatt/Redferns 347 • Donaldson Collection/ Michael Ochs Archive 383d • Ebet Roberts/Redferns 214, 509 • Epics/Hulton Archive 551 • Estate Of Keith Morris 47 • Fin Costello/Redferns 266, 321d, 436 • Fox Photos/Hulton Archive 399 • Future Music Magazine 267d, 360, 463 • GAB Archive/Redferns 13d, 34, 89d, 339 • Gary Friedman/LA Times 387 • Gemma Levine/Premium Archive 344 • Gems/Redferns 87, 96, 292 • Geoff Dann 167 • George C. Beresford 57 • Georges MERILLON/Gamma-Rapho 381 • George Wilkes Archive/Hulton Archive 411 • Gijsbert Hanekroot/Redferns 249, 270, 281, 290, 367 • Graham Tucker/Redferns 506 • Greetsia Tent/WireImage 29 • Guitarist Magazine 49d, 90, 204, 336, 462, 498, 559g, 559d, 576, 582 • Hans-Jurgen Dibbert-K&K 203 • Heritage Images 170 • Hulton Archive 186, 188, 494g • Hulton Deutsch 59 • Hulton Deutsch/Corbis Historical 310, 427 • Ian Dickson/Redferns 357, 362, 366, 370, 372h, 504 • Images Press/Archive Photo 545 • J.Tregidgo/WireImage 579 • Jack Kay 242 • Jack Robinson 223 • Jan Persson 271 • Janette Beckman/Premium Archive 342 • Jeff Kravitz/FilmMagic 460 • Jeffrey Mayer / WireImage 287, 350, 449 • Jo Hale/AFP 537 • Jo Hale/Getty Images Entertainment 575 • John Greim 248 • John Hoppy Hopkins 71 • John Lamparski/WireImage 406 • John Loengard/The LIFE Picture Collection 365 • Jorgen Angel/Redferns 39, 169, 210, 211, 241, 275 • Keystone Frankrijk 267g, 394 • Keystone/Hulton Archive 502 • Koh Hasebe/Shinko Music 16 • Kurt Krieger 264g • L. Busacca/WireImage 475 • Lester Cohen/WireImage 295 • LGI Stock/Corbis Historical 518 • Lorne Resnick/Redferns 511 • Lorne Thomson/Redferns 556g • Lynn Goldsmith/Corbis Historical 390 • Marc Broussely/Redferns 355, 359, 543 • Mark and Colleen Hayward 61 • Mark Venema/WireImage 574 • Michael Ochs Archives 26, 27, 68, 148, 177, 195, 236, 298, 308, 321g, 341, 364, 402, 410, 414, 424, 438, 441, 477 • Michael Putland/Hulton Archive 18, 65, 118, 207, 268, 269, 301, 305, 333, 379, 417, 447, 461, 467, 484, 494d • Michael Ward/Hulton Archive 386 • Mick Gold/Redferns 303 • Mick Hutson/Redferns 562, 567, 577, 578 • Mike Windle/WireImage 396 • Mirrorpix 9g, 464, 476, 547 • Movie Poster Art 187 • Nick Hale/Hulton Archive 55, 75, 108, 119 • Nicky J. Sims/Redferns 45g • Nigel Osbourne/Redferns 48g, 137g, 205, 239d, 296, 297, 361, 388, 389, 528, 529 • Nik Wheeler 247 • Paul Archuleta/FilmMagic 335d • Paul Natkin/WireImage 457 • Peter Still/Redferns 397, 417, 418, 420, 431, 440, 443, 501, 527 • Phil Dent/Redferns 471 • Photoshot/Hulton Archive 524, 566 • Popperfoto 481, 572 • RB/Redferns 291, 435 • Richard E. Aaron/Redferns 299, 340 • Richard McCaffrey/Michael Ochs Archives 477 • Rob Verhorst/Redferns 372b, 383g, 405, 407, 483, 487, 495, 507, 515, 530 • Robert Knight Archive /Redferns 251, 428, 505 • Robert Wallis/Corbis Historical 526g • Sahn Doherty/The LIFE Images Collection 459 • Sal Idriss/Redferns 445 • SFX Magazine 100 • Silver Screen Collection/Moviepix 426 • Simone Cecchetti/Corbis 473, 479 • Spencer Weiner/LA Times 369 • Stefan M. Prager/Redferns 560 • Ted Thai/The LIFE Images Collection 469 • The Estate of David Gahr 13g • Tim Hall/Redferns 541 • Timothy Norris/Getty Images Entertainment 568 • Total Guitar Magazine 137d, 569 • ullstein bild 10, 11, 134, 217, 478 • Vince Compagnone/LA Times 539 • Waring Abbott/Michael Ochs Archives 402, 410, 414, 438, 441 • © **REX / SHUTTERSTOCK / SIPA** : Lucy Young 12, 30 • Dezo Hoffmann 19, 46 • Ray Stevenson 51, 165, 213 • Alex Macnaughton 208 • Daily Mail 209 • Sipa Press 238 • Moviestore collection 272, 401 • REX 294 • Joanne Davidson / Silverhub 306 • Hart / Evening News 313 • Richard Young 380, 437g, 493, 499, 533 • Andre Csillag 385, 393 • UNIMEDIA 458g • ITV 534 • © **OVERIGE** : Lampard-Rancurel 99, 121 • DR 28, 222.

Oorspronkelijke titel:

Pink Floyd, La Totale. Les 179 Chansons Expliquées

Teksten: Jean-Michel Guesdon en Philippe Margotin

Uitgegeven door Editions EPA - Hachette Livre, 2017 voor de originele editie en 2018 voor deze editie.

© Éditions EPA - Hachette Livre 2017 voor de originele editie en 2018 voor deze editie.

www.editionsduchene.com

Voor de Nederlandse uitgave:

Pink Floyd compleet

© 2018, WBOOKS

Boerendanserdijk 33a

Postbus 1129

8001 BC Zwolle

www.wbooks.com

info@wbooks.com

Vertaling: Vitataal

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd, 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 8273 6

Pink Floyd heeft wereldwijd meer dan 250 miljoen platen verkocht, waaronder twee van de meest alom geprezen en beluisterde albums ooit: *Dark Side of the Moon* en *The Wall*, *Pink Floyd Compleet*. Het verhaal van de 179 songs behandelt het grensverleggende studiowerk van de Britse band, de conceptuele benadering van albums, theaterse live-shows en de sorsche experimenten die hun stempel onlosmakelijk rijp de rockgeschiedenis hebben gedrukt. Chronologisch gearrangeerd en geïllustreerd met meer dan 400 zwart-wit en kleurenfoto's, is dit boek een uitzonderlijke must-have voor alle Pink Floyd-fans en muziekliefhebbers.

Pink Floyd Compleet is onderdeel van een bestellerserie over de discografieën van een aantal van de grootste muzikanten uit de geschiedenis. *Prachtwerk* noemde muziekmagazine. Oor het boek over *The Rolling Stones Compleet*, over *Bob Dylan Compleet* schreef *Trouw* dat het een 'leest der herkenning' is en *NRC Handelsblad* 'een lijk werk waar fans en kenners veel plezier aan zullen beleven'.

WWW.WBOOKS.COM