
Rolling Stones
compleet

th
e

Philippe Margotin en Jean-Michel Guesdon

HET VERHAAL VAN DE 340 SONGS

 INHOUD
6 _ Voorwoord
8 _ De geboorte van een band
13 _ Ian Stewart, de zesde Stone
14 _ Come On / I Want To Be Loved
18 _ Andrew Loog Oldham, uitvinder van The Rolling Stones
20 _ I Wanna Be Your Man / Stoned

ALBUM
DATUM UITGEBRACHT
Verenigde Staten :
10 december 1966
Label London Records
REF : LL 3493

GOT LIVE
IF YOU

Under My Thumb
Get Off Of My Cloud
Lady Jane
Not Fade Away
I’ve Been Loving You Too Long *

Fortune Teller *
The Last Time

19th Nervous Breakdown
Time Is On My Side
I’m Alright
Have You Seen Your Mother, Baby,

 Standing In The Shadow?
(I Can’t Get No) Satisfaction

WANT IT!
* Alleen niet eerder uitgebrachte
nummers worden hier besproken

THE

NO.2

ROLLING
STONES

Everybody Needs Somebody To Love

Down Home Girl
You Can’t Catch Me
Time Is On My Side
What A Shame
Grown Up Wrong

Down The Road Apiece
Under The Boardwalk
I Can’t Be Satisfi ed
Pain In My Heart
Off The Hook
Susie Q

 12 X 5 (VERENIGDE STATEN, 16 OKTOBER 1964)
Around And Around / Confessin’ The Blues / Empty Heart / Time Is On
My Side (Mono Version 1, Organ Intro) / Good Times, Bad Times / It’s
All Over Now / 2120 South Michigan Avenue / Under The Boardwalk /
Congratulations / Grown Up Wrong / If You Need Me / Susie Q.

 THE ROLLING STONES, NOW! (VERENIGDE STATEN, 13 FEBRUARI 1965)
Everybody Needs Somebody To Love / Down Home Girl / You Can’t Catch Me /
 Heart Of Stone / What A Shame / I Need You Baby (Mona) / Down The Road
Apiece / Off The Hook / Pain In My Heart / Oh Baby (We Got A Good Thing
Goin’) / Little Red Rooster / Surprise, Surprise.

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
15 januari 1965
Label Decca
REF : LK 4661

10 weken op nummer 1

EP
DATUM UITGEBRACHT
Verenigd Koninkrijk :
10 januari 1964
(er zijn ook andere data, zoals
16, 17 of 18 januari genoemd
als datum van uitbrengen)
Label Decca
REF : DFE 8560

Bye Bye Johnny
Money
You Better Move On
Poison Ivy

STONES

THE
ROLLING

If You Need Me
Empty Heart
2120 South Michigan Avenue

Confessin’ The Blues
Around And Around

FIVEBY
FIVE

EP
DATUM UITGEBRACHT
Verenigd Koninkrijk :
14 augustus 1964
Label Decca
REF : DFE 8590

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
20 januari 1967
Label Decca
REF : LK 4852 (MONO) / SKL 4852 (STÉRÉO)

Hoogste notering: nummer 3
22 weken in de hitlijsten

BUTTONS
BETWEEN
THE

Yesterday’s Papers
My Obsession
Back Street Girl
Connection
She Smiled Sweetly
Cool, Calm And Collected

All Sold Out

Please Go Home
Who’s Been Sleeping Here?

Complicated
Miss Amanda Jones
Something Happened
 To Me Yesterday

Ruby Tuesday
Have You Seen Your Mother, Baby,

 Standing In The Shadow?

Let’s Spend The Night Together

Lady Jane
Out Of Time
My Girl *
Back Street Girl
Please Go Home
Mother’s Little Helper
Take It Or Leave It
Ride On, Baby *
Sittin’ On A Fence

ALBUM
DATUM UITGEBRACHT
Verenigde Staten : 26 juni
1967
Label London Records (USA-Japan)
REF : PS 509

Europe : 15 juli 1967
Label Decca (Europe zonder UK)
REF : LK 4888 (MONO) / SKL 4888 (STEREO)

Hoogste notering: nummer 3
35 weken in de hitlijsten

FLOWERS
* Alleen de niet eerder uitgebrachte
nummers worden hier besproken.

FINGERS
STICKY

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 23 april
1971
Label Rolling Stones Records
REF : COC 59100

Nummer 1 gedurende 5
weken, 25 weken in de lijst

Brown Sugar
Sway
Wild Horses
Can’t You Hear Me Knocking
You Gotta Move
Bitch
I Got The Blues
Sister Morphine
Dead Flowers
Moonlight Mile

ROCK’
ROLLN’

IT’S ONLY

If You Can’t Rock Me
Ain’t Too Proud To Beg
It’s Only Rock’n’Roll (But I Like It)

Till The Next Goodbye
Time Waits For No One

Luxury
Dance Little Sister
If You Really Want To Be My Friend

Short And Curlies
Fingerprint File

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
18 oktober 1974
Label Rolling Stones Records
REF : COC 59103

Nummer 2,
9 weken in de lijst

MAIN ST.
EXILE ON

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 26 mei
1972
Label Rolling Stones Records
REF : COC 69100

Nummer 1 gedurende
1 week, 16 weken in de lijst

Rocks Off
Rip This Joint
Shake Your Hips
Casino Boogie
Tumbling Dice
Sweet Virginia
Torn And Frayed
Sweet Black Angel
Loving Cup

Happy
Turd On The Run
Ventilator Blues
I Just Want To See His Face
Let It Loose
All Down The Line
Stop Breaking Down
Shine A Light
Soul Survivor

 BONUS TRACKS
Pass The Wine (Sophia Loren)
Plundered My Soul
I’m Not Signifying
Following The River
Dancing In The Light
So Divine (Aladdin Story)

GOATS

SOUP

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
31 augustus 1973
Label Rolling Stones Records
REF : COC 59101

Nummer 1 gedurende 2
weken, 14 weken in de lijst

HEAD

Dancing With Mr. D.

100 Years Ago
Coming Down Again

Doo Doo Doo Doo Doo

 (Heartbreaker)
Angie

Silver Train
Hide Your Love
Winter
Can You Hear The Music

Star Star

She Said Yeah
Mercy Mercy
Hitch Hike
That’s How Strong My Love Is

Good Times
Gotta Get Away
Talkin’ About You
Cry to Me
Oh, Baby (We Got A Good Thing Going’)

Heart Of Stone
The Under Assistant West Coast

Promotion Man
I’m Free

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
24 september 1965
Label Decca
REF : LK 4733 (MONO) / SKL 4733 (STÉRÉO)

24 weken in de hitlijsten,
nummer 2 als hoogste
notering

OUT OF
OUR

HEADS

We Want The Stones **
Everybody Needs Somebody To Love

Pain In My Heart
(Get Your Kicks On) Route 66

I’m Moving On *
I’m Alright *

EP
DATUM UITGEBRACHT
Verenigd Koninkrijk : 11 juni
1965
Label Decca
REF : DFE 8620

GOT LIVE
IF YOU

* ‘We Want the Stones’ is geen song, maar een
spreekkoor van een bijna hysterisch publiek vlak
voordat hun helden Mick, Brian, Keith, Bill en
Charlie het podium op komen.

** De studio-opnamen van ‘Everybody Needs
Somebody to Love’ en ‘Pain in My Heart’ staan
op The Rolling Stones No. 2 en ‘Route 66’ staat
op het eerste album van de groep. De andere
nummers op de ep, ‘I’m Moving On’ en ‘I’m
Alright’ zijn niet offi cieel door de Stones in de
studio opgenomen.

WANT IT!

STONES
ROLLING
THE

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
17 april 1964
Label Decca
REF : LK 4605

12 weken op nummer 1

(Get Your Kicks On) Route 66

I Just Want To Make Love To You

Honest I Do
I Need You Baby (Mona)

Now I’ve Got A Witness

 (Like Uncle Phil And Uncle Gene)

Little By Little
I’m A King Bee
Carol
Tell Me (You’re Coming Back)

Can I Get A Witness
You Can Make It If You Try

Walking The Dog

ALBUM
DATUM UITGEBRACHT
Verenigde Staten :
4 december 1965
Label London Records
REF : LONDON LL 3451

Nummer 4,
33 weken in de hitlijsten

She Said Yeah
Talkin’ About You
You Better Move On
Look What You’ve Done *

The Singer, Not The Song

(Get Your Kicks On) Route 66

Get Off Of My Cloud
I’m Free
As Tears Go By
Gotta Get Away
Blue Turns To Grey *
I’m Moving On

(AND EVERYBODY)

DECEMBER’S
CHILDREN

* Alleen de niet eerder uitgebrachte
nummers worden hier besproken.

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
8 december 1967
Label Decca
REF : TXL 103 (MONO) / TXS 103 (STÉRÉO)

Nummer 3
13 weken in de hitlijsten

REQUEST
SATANIC

THEIR

MAJESTIES

Sing This All Together
Citadel
In Another Land
2 000 Man
Sing This All Together (See What Happens)

She’s A Rainbow
The Lantern
Gomper
2 000 Light Years
 From Home
On With The Show

Mother’s Little Helper
Stupid Girl
Lady Jane
Under My Thumb
Doncha Bother Me
Goin’ Home
Flight 505
High And Dry
Out Of Time
It’s Not Easy
I Am Waiting
Take It Or Leave It
Think
What To Do

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 15 april
1966
Label Decca
REF : KL 4786 (MONO) / SKL 4786 (STÉRÉO)

Acht weken op nummer 1

MATH
AFTER-

Look What You’ve Done
It’s All Over Now
Confessin’ The Blues
One More Try *
As Tears Go By
The Spider And The Fly
My Girl
Paint It Black
If You Need Me
The Last Time
Blue Turns To Grey
Around And Around

AGE
STONE

ALBUM / COMPILATION
DATUM UITGEBRACHT
Verenigd Koninkrijk :
6 maart 1971
Label Decca
REF : SKL 5084

* Alleen dit nummer is niet eerder
uitgebracht en wordt hier besproken.

Sympathy For The Devil

No Expectations
Dear Doctor
Parachute Woman
Jigsaw Puzzle
Street Fighting Man
Prodigal Son
Stray Cat Blues
Factory Girl
Salt Of The Earth

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
6 december 1968
Label Decca
REF : LK 4955 (MONO) ; SKL 4955 (STEREO)

Nummer 5, 32 weken in de
Amerikaanse hitlijsten

BANQUET
BEGGARS

Jumpin’ Jack Flash
Carol
Stray Cat Blues
Love In Vain
Midnight Rambler
Sympathy For The Devil

Live With Me
Little Queenie *
Honky Tonk Women
Street Fighting Man

OUT!
YA-YA’S
GET YER

* Alleen dit nummer is niet eerder
uitgebracht en wordt hier besproken.

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
4 september 1970
Label Decca
REF : SKL 5065

Nummer 1 gedurende
2 weken, 15 weken in de lijst

Gimme Shelter
Love In Vain
Country Honk
Live With Me
Let It Bleed
Midnight Rambler
You Got The Silver
Monkey Man
You Can’t Always Get What You Want

BLEED
ITLET

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
5 december 1969
Label Decca
REF LK 5025 (MONO) / SKL 5025 (STEREO)

Nummer 1,
29 weken in de hitlijsten

56 68

204 212184176

312

394

324

416

280

360

246

330

24 44

128 13490 114

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
11 juli 1994
label Virgin
REF : CDV 2750 [39782 1 UK]

Nummer 1,
34 weken in de hitlijsten

VOODOO
LOUNGELove Is Strong

You Got Me Rocking
Sparks Will Fly
The Worst
New Faces
Moon Is Up
Out Of Tears
I Go Wild

Brand New Car
Sweethearts Together
Suck On The Jugular
Blinded By Rainbows
Baby Break It Down
Thru And Thru
Mean Disposition

Undercover Of The NightShe Was Hot
Tie You Up (The Pain Of Love)Wanna Hold You
Feel On Baby
Too Much Blood
Pretty Beat Up
Too Tough
All The Way Down
It Must Be Hell

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
7 november 1983
Label Rolling Stones Records
REF : CUN 1654361

Nummer 3,
18 weken in de lijst

UNDER-
COVER

Miss You
When The Whip Comes DownJust My Imagination
 (Running Away With Me)Some Girls
Lies
Far Away Eyes
Respectable
Before They Make Me RunBeast Of Burden
Shattered

GIRLS
SOME

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 16 juni
1978
Label Rolling Stones Records
REF : RSR CUN 39108

Nummer 2,
25 weken in de lijst

 BONUS TRACKS
Claudine
So Young
Do You Think I Really Care?
When You’re Gone
No Spare Parts
Don’t Be A Stranger
We Had It All
Tallahassee Lassie
I Love You Too Much
Keep Up Blues
You Win Again
Petrol Blues

THE ROLLING STONES COMPLEET 539

LIFE
STILL

LIVEALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 1 juni
1982
Label Rolling Stones Records
REF : COC 39113

Nummer 4,
12 weken in de hitlijsten

Iets minder dan een maand na het verschijnen van Tattoo You
(28 augustus 1981) beginnen de Rolling Stones, vergezeld door
Ian McLagan en Ian Stewart op toetsen en Ernie Watts op
saxofoon, aan een lange tour door de Verenigde Staten – een
vijftigtal concerten tussen 25 september (Philadelphia) en 19
december (Hampton). Tijdens deze tour, waar zo’n drie miljoen
mensen op afkwamen, is Still Life opgenomen.
Tussen de intro (‘Take The A Train’ van Billy Strayhorn door
Duke Ellington and His Orchestra) en de outro (de versie van
Jimi Hendrix van ‘Star Spangled Banner’), worden er tien
nummers gespeeld: de onvermijdelijke hits van Jagger-
Richards, zoals ‘Let’s Spend The Night Together’ en ‘(I Can’t
Get No) Satisfaction’, maar ook het gloednieuwe ‘Start Me Up’,

alsmede coversongs, zoals ‘Just My Imagination (Running
Away With Me)’, dat de Stones hadden opgenomen tijdens de
sessies van ‘Some Girls’ (1978), ‘Going To A Go-Go’, waar een
single van zal verschijnen, en ‘Twenty Flight Rock’ van Eddie
Cochran.
Het vierde livealbum van de Rolling Stones verschijnt op 1 juni
1982 (op de vooravond van de single ‘Going To A Go-Go’).
Het album komt in Groot-Britannië slechts op nummer 4 en in
de Verenigde Staten op nummer 5, maar staat in Nederland en
Zweden daarentegen op nummer 1. De hoes is het werk van
de Japanse kunstenaar Kazuhide Yamazaki, die ook het decor
voor de tour ontworpen heeft.

 Still life :
de invloed van het podium

Intro: Take The « A » Train
Under My Thumb
Let’s Spend the Night Together
Shattered
Twenty Flight Rock*
Going To A Go-Go
Let Me Go
Time Is On My Side

Just My Imagination
 (Running Away With Me)
Start Me Up
(I Can’t Get No) Satisfaction
Outro: Star Spangled
Banner
* Alleen de nieuw uitgebrachte nummers worden in dit

hoofdstuk besproken

Start Me Up
Hang Fire
Slave
Little T&A
Black Limousine
Neighbours
Worried About You
Tops
Heaven
No Use In Crying
Waiting On A Friend

YOU
TATTOO

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
28 augustus 1981
Label Rolling Stones Records
REF : COC 16052

Nummer 2,
29 weken in de lijst

RESCUE
EMOTIONAL

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 27 juni
1980
Label Rolling Stones Records
REF : CUN 39111

Nummer 1 gedurende
2 weken, 18 weken in de lijst

Dance (Pt. 1)
Summer Romance
Send It To Me
Let Me Go
Indian Girl
Where The Boys Go
Down In The Hole
Emotional Rescue
She’s So Cold
All About You

THE ROLLING STONES COMPLEET 605

Continental Drift
Start Me Up
Sad Sad Sad
Miss You
Rock And A Hard Place
Ruby Tuesday
You Can’t Always Get
 What You Want
Factory Girl
Can’t Be Seen

Little Red Rooster
Paint It Black
Sympathy For The Devil
Brown Sugar
Jumpin’ Jack Flash
(I Can’t Get No) Satisfaction
Highwire *
Sex Drive *
* Alleen de nieuw uitgebrachte nummers worden in dit

hoofdstuk besproken

FLASH-
POINT

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 2 april
1991
Label Rolling Stones Records
REF : 468135 2

Nummer 6,
7 weken in de hitlijsten

 Flashpoint :
EEN OPLEVING
Flashpoint is een plaat van de wereldtournee die de Stones in
1989 en 1990 maakten. In de VS en Japan heette die The
Steel Wheels Tour, in Europa The Urban Jungle Tour. De plaat
is ook een record: de vijftien liveopnamen (inclusief de intro,
een fragment uit ‘Continental Drift’), werden gemaakt tijdens
concerten in Clemson, South Carolina (‘Start Me Up’, ‘Can’t
Be Seen’, ‘I Can’t Get No Satisfaction’), in Atlantic City, New
Jersey (‘Sad Sad Sad’, ‘Little Red Rooster’ met Eric Clapton),
in Jacksonville, Florida (‘Miss You’, ‘Rock and a Hard Place’,
‘You Can’t Always Get What You Want’), in Tokyo (‘Ruby
Tuesday’, ‘Sympathy for the Devil’, ‘Jumpin’ Jack Flash’), in
Londen (‘Factory Girl’) en Barcelona (‘Paint It Black’) en Turijn
(‘Brown Sugar’).
Er werden ook twee studio-opnamen, ‘Highwire’ en ‘Sex
Drive’, toegevoegd aan wat in wezen een ‘best of’-verzameling
was. Deze hebben symbolische waarde, omdat het de laatste
opnamen van Bill Wyman met The Rolling Stones waren, na
zo’n dertig jaar goede en trouwe dienst. Flashpoint, het vijfde

livealbum van de Stones, verscheen op 2 april 1991 en bereikte
plaats 5 van de Nederlandse Album Top 100 en plaats 16 van
de Billboard Album Chart. In Frankrijk zou het album uitein-
delijk dubbel goud krijgen (meer dan 200.000 verkochte
exemplaren).
Wat de techniek betreft: Chris Kimsey was verantwoordelijk
voor het samenstellen en mixen van het album in de Olympic
Sound Studios in Londen, op ‘Highwire’ en ‘Sex Drive’ na, want
die werden door Mark ‘Spike’ Stent (Björk, U2, Oasis) opgeno-
men in The Hit Factory in de Britse hoofdstad.

META-
MORPHOSIS

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 6 juni
1975
Label Decca
REF : SKL 5212

Nummer 45,
1 week in de lijst

Out Of Time
Don’t Lie To Me *
Somethings Just Stick In Your Mind *

Each And Every Day Of The Year *

Heart Of Stone
I’d Much Rather Be With The Boys *

(Walkin’ Thru The) Sleepy City *

We’re Wastin’ Time *

Try A Little Harder *
I Don’t Know Why *
If You Let Me *
Jiving Sister Fanny *
Downtown Suzie *
Family *
Memo From Turner
I’m Going Down

* Alleen deze nummers zijn niet eerder
uitgebracht en worden besproken in dit
hoofdstuk.

THE ROLLING STONES COMPLEET 471

LIVEYOU
LOVE

LIVEALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
23 september 1977
Label Rolling Stones Records
REF : COC 89101

Nummer 3,
8 weken in de hitlijsten

De dubbelelpee Love You Live is het derde offi ciële livealbum
van de Rolling Stones. Het werd opgenomen tijdens de pro-
motour van Black And Blue, The Rolling Stones’ Tour of the
Americas ’75 (1 juni tot 8 augustus 1975) en tijdens The
Rolling Stones’ Tour of Europe ‘76 (28 april tot 21 augustus
1976). Negen tracks zijn afkomstig van de concerten op 5 en
6 juni in Les Abattoirs de Paris (‘Honky Tonk Women’, ‘Happy’,
‘Hot Stuff’, ‘Star Star’, ‘Tumbling Dice’, ‘You Gotta Move’, ‘You
Can’t Always Get What You Want’, ‘Brown Sugar’ en ‘Jumpin’
Jack Flash)’. De medley ‘If You Can’t Rock Me / Get Off of My
Cloud’ is afkomstig van het optreden op 9 juli in het Inglewood
Forum in Los Angeles.
De interessantste kant van het dubbelalbum is die met de opna-
mes van 4 en 5 maart 1977 in El Mocambo in Toronto. Mick
Jagger en zijn manager Peter Rudge hebben meerdere locaties
uitgezocht om te ontsnappen aan de druk van de grote concert-
zalen en uiteindelijk voor deze bluesclub gekozen waar Muddy
Waters en Buddy Guy regelmatig optraden (en omdat Keith er
de sfeer vond die in hun begintijd in Crawdaddy in Richmond
hing). ‘We moesten het optreden in El Mocambo in Toronto
opnemen om een kant aan Love You Live toe te kunnen voe-

gen,’ herinnert Ron Wood zich. ‘We waren niet van plan om
een livealbum op te nemen,’ voegt Keith Richards eraan toe.
‘Maar dat waren we onze platenmaatschappij verschuldigd en
we beschikten niet over voldoende goede opnames.’
Op 4 maart, terwijl Keith volop in een juridische strijd is ver-
wikkeld, geven de Rolling Stones dus een concert in El
Mocambo voor zo’n 300 mensen (de gelukkige winnaars van
een radioquiz) en de volgende dag nog een (in aanwezigheid
van Margaret Trudeau, echtgenote van president Pierre Elliott
Trudeau en speciale gast van good old Ron Wood!). Er worden
vier nummers uitgekozen voor het dubbelalbum, ‘Little Red
Rooster’ en ‘Around And Around’ van Chuck Berry, evenals
‘Mannish Boy’ en ‘Crackin’ Up’, die tot dan toe nog niet op
album verschenen zijn.
Na diverse overdubs en een laatste mix staat Love You Live op
23 september 1977 in de platenbakken (ten tijde van de pun-
kuitbarsting). Het album komt op nummer 3 in Groot-
Brittannië en Canada, op nummer 5 in de Verenigde Staten
en op nummer 2 in Nederland. De hoes is ontworpen door
Andy Warhol.

 love you live :
een bluesavond in El Mocambo

Intro: Excerpt From Fanfare
 For The Common Man
Honky Tonk Women
If You Can’t Rock Me
Get Off Of My Cloud
Happy
Hot Stuff
Star Star
Tumbling Dice
Fingerprint File
You Gotta Move

You Can’t Always Get What You Want

Mannish Boy*
Crackin’ Up*
Little Red Rooster
Around And Around
It’s Only Rock’n’Roll (But I Like It)

Brown Sugar
Jumpin’ Jack Flash
Sympathy For The Devil

* Alleen de nieuw uitgebrachte nummers

worden in dit hoofdstuk besproken

Come On
I Wanna Be Your Man
Not Fade Away
That’s How Strong My Love Is
It’s All Over Now
Little Red Rooster
The Last Time
(I Can’t Get No) Satisfaction
Heart Of Stone
Get Off Of My Cloud
She Said Yeah
I’m Free
Play With Fire
Time Is On My Side
19th Nervous Breakdown
Paint It Black
Have You Seen Your Mother, Baby,

 Standing In The Shadow ?
She’s A Rainbow
Under My Thumb
Out Of Time

As Tears Go By
Let’s Spend the Night Together
Mother’s Little Helper
We Love You
Dandelion
Lady Jane
Flight 505
2000 Light Years From Home
Ruby Tuesday
Jumpin’ Jack Flash
Sympathy For The Devil
Child Of The Moon
Salt Of The Earth
Honky Tonk Women
Midnight Rambler
Gimmie Shelter
You Got The Silver
You Can’t Always Get
 What You Want
Street Fighting Man
Wild Horses

Brown Sugar
Bitch
Tumbling Dice
Rocks Off
Happy
Doo Doo Doo Doo Doo
 (Heartbreaker)
Angie
It’s Only Rock ’N’ Roll
Dance Little Sister
Fool To Cry
Respectable
Miss You
Shattered
Far Away Eyes
Beast Of Burden
Emotional Rescue
Dance Pt. 1
She’s So Cold
Waiting On A Friend
Neighbours

Start Me Up
Undercover Of The Night
She Was Hot
Harlem Shuffl e
Mixed Emotions
Highwire
Almost Hear You Sigh
You Got Me Rocking
Love Is Strong
I Go Wild
Like A Rolling Stone
Anybody Seen My Baby?
Saint Of Me
Don’t Stop
Rough Justice
Rain Fall Down
Streets Of Love
Plundered My Soul
Doom and Gloom *
One More Shot *

GRRR!
* Alleen de niet eerder uitgebrachte
nummers worden hier besproken.

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
12 november 2012
label Interscope Records REF 3711006
label Polydor REF 3711006
label Universal Music REF 3711006
label ABKCO records REF 3711006

Nummer 3,
38 weken in de hitlijsten

BLACK
BLUEAND

Hot Stuff
Hand Of Fate
Cherry Oh Baby
Memory Hotel
Hey Negrita
Melody
Fool To Cry
Crazy Mama

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 23 april
1976
Label Rolling Stones Records
REF : COC 59106

Nummer 2,
14 weken in de lijstlijst

THE ROLLING STONES COMPLEET 673

Brown Sugar
Street Fighting Man
Paint It, Black
You Can’t Always Get What You Want

Start Me Up
It’s Only Rock’n’Roll (But I Like It)

Angie
Honky Tonk Women
Happy
Gimme Shelter
(I Can’t Get No) Satisfaction
Neighbours
Monkey Man

Rocks Off
Can’t You Hear Me Knocking
That’s How Strong My Love Is
The Nearness Of You*
Beast Of Burden
When The Whip Comes Down
Rock Me Baby*
You Don’t Have To Mean It
Worried About You
Everybody Needs Somebody To Love

* Alleen de niet eerder uitgebrachte nummers

worden in dit hoofdstuk besproken.

LIVEALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
1 november 2004
Label Rolling Stones Records
REF : 7243 8 75186 2 9

Label Virgin
REF : 7243 8 75186 2 9

Nummer 38,
7 weken in de hitlijsten

LICKS
LIVE

 BONUS TRACK JAPANSE EDITIE
If You Can’t Rock Me

Dit dubbele livealbum van The Rolling Stones dat zes jaar na
No Security het daglicht ziet, bestaat uit een verzameling van
nummers die tijdens de Licks Tour zijn opgenomen. Na de
Voodoo Lounge Tour (1994-1995) was dit de langste en meest
ambitieuze tour van de Stones – tussen augustus 2002
(Toronto) en november 2003 (Hong Kong) ter promotie van
Forty Licks, de compilatie ter ere van het veertigjarig bestaan
van de band die in september 2002 uitkwam. Bijna 120 con-
certen in verschillende werelddelen (Noord-Amerika, Australië,
Azië, Europa), een setlist van in totaal 80 nummers, zo’n 300
miljoen dollar aan inkomsten en diverse grote gastartiesten:

Sheryl Crow voor ‘Honky Tonk Women’, Solomon Burke voor
‘Everybody Needs Somebody To Love’ en Angus en Malcolm
Young (AC/DC) voor ‘Rock Me Baby’.
Het album met de behoorlijk suggestieve hoes (een striptease-
danseres die wijdbeens op de legendarische tong van de Stones
zit) verschijnt op 1 november 2004. De Stones bestaan dan 40
jaar en een paar maanden. Het dubbelalbum komt in Groot-
Brittannië op nummer 38 en in de Verenigde Staten op num-
mer 50. De hoogste plaats bereikt het in Argentinië, waar het
op nummer 5 belandt.

 Live Licks :
40 kaarsjes voor de Stones

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
22 november 2005
label Virgin Records
REF : CDVX 3015

RARITIES
2003-1971

Fancy Man Blues * (face B)

Tumbling Dice (live)

Wild Horses (live)
Beast Of Burden (live ; face B)

Anyway You Look At It * (face B)

If I Was A Dancer (Dance Pt.2)
Miss You (Dance Version)

Wish I’d Never Met You * (face B)

I Just Wanna Make Love To You (live ; face B)

Mixed Emotions (version maxi single)

Through The Lonely Nights * (face B)

Live With Me (live ; face B)

Let It Rock (live ; face B)

Harlem Shuffl e (Extended Mix)

Mannish Boy (live)

Thru And Thru (live)

* Alleen de niet eerder uitgebrachte
nummers worden hier besproken.

Sad Sad Sad
Mixed Emotions
Terrifying
Hold On To Your Hat
Hearts For Sale
Blinded By Love
Rock And A Hard Place
Can’t Be Seen
Almost Hear You Sigh
Continental Drift
Break The Spell
Slipping Away

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
29 augustus 1989
Label Rolling Stones Records
REF : CBS 465752 1

Nummer 2,
18 weken in de hitlijsten

STEEL
WHEELS

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
5 september 2005
label Virgin Records
REF CDV3012

Nummer 2
5 weken in de lijst

BIGGER
BANG

A BIGGER
BANG

A
Rough Justice
Let Me Down Slow
It Won’t Take Long
Rain Fall Down
Streets Of Love
Back Of My Hand
She Saw Me Coming
Biggest Mistake
This Place Is Empty
Oh No, Not You Again
Dangerous Beauty
Laugh, I Nearly Died
Sweet Neo Con
Look What The Cat
 Dragged In
Driving Too Fast
Infamy

FORTY
LICKS

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
30 september 2002
label Rolling Stones Records
REF : 724381337820
label Virgin Records
REF : 724381337820
label ABKCO Records
REF : 7243 8 13378 2 0

Nummer 2,
57 weken in de hitlijsten

* Alleen de niet eerder uitgebrachte
nummers worden hier besproken.

Street Fighting Man
Gimmie Shelter
(I Can’t Get No) Satisfaction

The Last Time
Jumpin’ Jack Flash
You Can’t Always Get What You Want

19th Nervous Breakdown

Under My Thumb
Not Fade Away
Have You Seen Your Mother Baby?

Sympathy For The Devil

Mother’s Little Helper
She’s A Rainbow
Get Off Of My Cloud
Wild Horses
Ruby Tuesday
Paint It Black
Honky Tonk Women
It’s All Over Now
Let’s Spend The Night Together

Start Me Up
Brown Sugar
Miss You
Beast Of Burden
Don’t Stop *
Happy
Angie
You Got Me Rocking
Shattered
Fool To Cry

Love Is Strong
Mixed Emotions
Keys To Your Love *
Anybody Seen My Baby?
Stealing My Heart *
Tumbling Dice
Undercover Of The Night
Emotional Rescue
It’s Only Rock’n’roll (But I Like It)

Losing My Touch *

THE ROLLING STONES COMPLEET 661

Elke tour zijn eigen album… de Bridges to Babylon Tour – een
honderdtal concerten in Noord-Amerika, Japan en Europa tus-
sen 23 september 1997 (Chicago) en 19 september 1998
(Istanbul), wijkt niet van de regel af. Wat daarentegen wel nieuw
is, is de keuze van de tracklist: dertien nummers die de band
gewoonlijk niet op podium speelt of sinds lange tijd niet meer
speelt, zoals ‘You Got Me Rocking’, ‘Memory Hotel’, ‘Sister
Morphine’ en een cover, ‘Corrina’ van Taj Mahal en Jesse Ed
Davis.
No Security is op 2 november 1998 te koop bij alle goede pla-
tenzaken. Het album wordt gepromoot tijdens een nieuwe tour
in de Verenigde Staten en Europa, die twee maanden later

begint in Oakland, Californië (25 januari 1999) en die veertig
shows later eindigt in het Duitse Keulen. Het livealbum doet
het (voor Rolling Stones-begrippen) erg gemiddeld in de hitlijs-
ten: het eindigt op nummer 34 in Groot-Brittannië en op num-
mer 75 in de Verenigde Staten. Laten we niettemin de versie
van ‘Gimme Shelter’ opmerken die op nummer 29 komt van
de Mainstream Rock Tracks van Billboard. De titel van het
album komt van het nummer ‘One Hit (To The Body)’, dat op
Dirty Work (1986) staat, maar niet op dit album. De foto op de
hoes is gemaakt door Zed Nelson, een beroemd en gelauwerd
kunstenaar.

 No Security :
live van de Bridges to Babylon Tour

LIVEALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
2 november 1998
Label Rolling Stones Records
REF : 7243 8 46740 2 1

Label Virgin
REF : CDV2880

Nummer 34,
1 week in de hitlijsten

SECURITY
NO

Intro
You Got Me Rocking
Gimme Shelter
Flip The Switch
Memory Motel
Corrina*
Saint Of Me
Waiting On A Friend

Sister Morphine
Live With Me
Respectable
Thief In The Night
The Last Time
Out Of Control

* Alleen de nieuw uitgebrachte nummers

worden in dit hoofdstuk besproken

 BONUS TRACK ÉDITION JAPONAISE
I Just Want To Make Love To You

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
29 september 1997
label Virgin
REF : CDV 2840

Nummer 6,
10 weken in de hitlijsten

BRIDGES
BABYLONTOFlip The Switch

Anybody Seen My Baby?Low Down
Already Over Me
Gunface
You Don’t Have To Mean ItOut Of Control

Saint Of Me
Might As Well Get JuicedAlways Suffering
Too Tight
Thief In The Night
How Can I Stop

Just Your Fool
Commit A Crime
Blue And Lonesome
All Of Your Love
I Gotta Go
Everybody Knows About

My Good Thing
Ride ’Em On Down
Hate to See You Go
Hoo Doo Blues
Little Rain
Just Like I Treat You
I Can’t Quit You Baby

LONESOME
AND

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
2 december 2016
Label Polydor
REF : 572 383-8
Label Rolling Stones Records
REF : 572 383-8

Nummer 1,
14 weken in de hitlijsten

BLUE

THE ROLLING STONES COMPLEET 709

Jumpin’ Jack Flash
Shattered
She Was Hot
All Down The Line
Loving Cup
As Tears Go By
Some Girls
Just My Imagination
Far Away Eyes
Champagne & Reefer*
Tumbling Dice
Band Introductions
You Got The Silver

Connection
Martin Scorsese Intro
Sympathy For The Devil
Live With Me
Start Me Up
Brown Sugar
(I Can’t Get No) Satisfaction
Paint It Black
Little T&A
I’m Free
Shine A Light

* Alleen de niet eerder uitgebrachte nummers

worden in dit hoofdstuk besproken

LIVEALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk : 1er avril
2008
Label Rolling Stones Records
REF : 1764747

Label Polydor
REF : 1764747

Nummer 2,
7 weken in de hitlijsten

LIGHT
ASHINE

 BONUS TRACK JAPANSE EDITIE
Undercover of the Night

Martin Scorsese droomt er allang van om de Rolling Stones on
stage te fi lmen. Deze droom komt eindelijk uit in 2006 als de
Glimmers Twins besluiten om een liefdadigheidsconcert te
organiseren voor een humanitaire stichting van de ex-president
van de Verenigde Staten, Bill Clinton. De groep geeft twee
optredens, op 29 oktober en 1 november 2006 in het Beacon
Theatre, een concertzaal op 2121 Broadway, Manhattan,
waar 2000 mensen in kunnen. Onder de aanwezigen zijn de
familie Clinton, maar ook Alexandre Kwasniewski, de presi-
dent van Polen van 1995 tot 2005.
Shine A Light, de fi lm van Martin Scorsese, geeft een over-
zicht van de beste momenten van deze twee concerten, de
voorbereiding van de optredens, backstage- en archiefbeelden.
De fi lm gaat in wereldpremière op 7 februari 2008 tijdens de

58e Berlinade en prijkt vanaf de maand april erna op bioscoop-
affi ches. Hij is gewijd aan de oprichter van Atlantic Records en
vriend van The Rolling Stones, Ahmet Ertegun, overleden op
14 december 2006.
Het concertalbum van 29 oktober en 1 november staat op 1
april 2008 in de platenbakken. Op de dubbel-cd staan tweeën-
twintig nummers, waaronder ‘Loving Cup’ met Jack White van
de White Stripes, ‘Live With Me’ met Christina Aguilera en
‘Champagne & Reefer’ met Buddy Guy. Shine A Light wordt
direct goed ontvangen door het publiek en bereikt in Groot-
Brittannië zelfs de nummer 2. In Duitsland en Nederland komt
het album op nummer 7, in de Verenigde Staten op nummer
11 en in Frankrijk op nummer 27.

 SHINE A LIGHT :
de droom van Scorsese

THE ROLLING STONES COMPLEET 637

De veertien nummers die verzameld zijn op Stripped, zijn
opgenomen tijdens de Voodoo Lounge Tour, die van start ging
op 1 augustus 1994 in Washington en die een jaar later in
Rotterdam werd afgesloten, op 30 augustus 1995. Dit was de
eerste tour zonder Bill Wyman maar met Darryl Jones. Dit
album verschilt van de andere livealbums van de Stones omdat
het teruggrijpt op de formule van unplugged, een uitdaging die
Eric Clapton, Bob Dylan en Neil Young al eerder waren
aangegaan.
Het hele album legt de nadruk op de akoestische kant van de
Rolling Stones. Zes nummers zijn opgenomen in drie zalen van
‘menselijke’ omvang, die ze om logische redenen verkozen
boven de grote stadions: Paradiso in Amsterdam (26 mei
1995), Olympia in Parijs (3 juli 1995) en Brixton Academy in
Londen (19 juli 1995). De acht andere nummers werden ook
live gespeeld, maar wel in twee opnamestudio’s: een in Tokio
(3-5 maart 1995) en een in Lissabon (23-26 juli 1995). Wat
betreft de ballads van de Stones, van ‘Street Fighting Man’ tot

‘Angie’, en andere originele nummers die wat minder vaak op
het podium gespeeld werden, zoals ‘Shine A Light’ en ‘Sweet
Virginia’, brengt de band als tribute twee nummers opnieuw
uit: ‘Like A Rolling Stone’ van Bob Dylan en ‘Little Baby’ van
Willie Dixon.
Stripped kwam op 13 november 1995 uit en geeft een intie-
mer beeld van de Rolling Stones dan gebruikelijk. ‘De video-
clip en het album hebben de manier waarop wij met Don [Was]
in de studio werken en hoe Darryl met ons omgaat goed weten
te vangen,’ legt Ron Wood uit. ‘Ze laten zien hoe een moderne
band werkt9.’ Het album eindigt slechts op nummer 9 in Groot-
Brittannië en de Verenigde Staten, maar stijgt tot de top van
de ranglijsten in Canada, Noorwegen en Zweden, en tot num-
mer twee in Frankrijk en nummer drie in Duitsland. Het is als
het ware een peiling die zo nodig bevestigt of de populariteit
van de grootste rock-’n-rollband nog intact is. De zwart-witfoto
op de hoes is gemaakt door de Nederlandse fotograaf en
cineast Anton Corbijn.

 Stripped :
de Stones unplugged

LIVEALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
13 november 1995
Label Rolling Stones Records
REF : 7243 8 41040 2 3

Label Virgin
REF : CDV2801

Nummer 9,
12 weken in de hitlijsten

STRIPPED

Street Fighting Man
Like A Rolling Stone*
Not Fade Away
Shine A Light
The Spider And The Fly
I’m Free
Wild Horses
Let It Bleed

Dead Flowers
Slipping Away
Angie
Love In Vain
Sweet Virginia
Little Baby*

* Alleen de nieuw uitgebrachte nummers

worden in dit hoofdstuk besproken

 OUTTAKES
Honest I Do
All Down The Line
Black Limousine
Gimme Shelter
Tumbling Dice
Live With Me
It’s All Over Now

One Hit (To The Body)
Fight
Harlem Shuffl e
Hold Back
Too Rude
Winning Ugly
Back To Zero
Dirty Work
Had It With You
Sleep Tonight

ALBUM
DATUM UITGEBRACHT
Verenigd Koninkrijk :
24 maart 1986
Label Rolling Stones Records
REF : CBS 86321

DIRTY
WORK

516498

640 660 664636

676

724

684 708672

716

538 542

454 470 474436

580 604 608562

742_ Verklarende
	 woordenlijst
744 _ Register
750 _ Bibliografie

8 ﻿DE GEBOORTE VAN EEN BAND

Aan het begin van de lente van 1962 werd er Engelse rockge-
schiedenis geschreven in het mistige Londen. Het begon alle-
maal met een toevallige ontmoeting, toen Mick Jagger en
Keith Richards Brian Jones leerden kennen, een blonde engel
die zo goed gitaar speelde dat hij uit Chicago leek te komen.
De stenen rolden nog niet, maar waren al wel gevormd.

Het begon allemaal in de Ealing Club
‘Ealing Broadway Station. Linksaf, het zebrapad over en dan
de trap af tussen ABC Teashop en de juwelier. Zaterdag om
19.30 uur.’ Dit berichtje in de New Musical Express van 17
maart 1962, Saint Patrick’s Day, wees de weg naar de Ealing
Club en het openingsoptreden van Alexis Korners band Blues
Incorporated, ‘het spannendste evenement van dit jaar’, vol-
gens het tijdschrift. De Ealing Club, in 42A The Broadway,
Ealing, Londen W5, een wijk die tot dan toe bekend was om
zijn filmstudio’s, was net ontstaan uit de resten van de Ealing
Jazz Club op aandrang van Alexis Korner en Cyril Davies. Zij
wilden de blues promoten in een Londense muziekscene die
nog steeds wat conformistisch was en niet verder keek dan (tra-
ditionele of moderne) jazz en skiffle.
	 Korner en Davies bespeelden respectievelijk gitaar en
harmonica. Eind jaren veertig zaten ze bij Chris Barbers jazz-
band en daarna traden ze op als duo in de clubs in Soho met
repertoire van de zwarte bluesmannen uit de Verenigde Staten.
Later zouden hun wegen zich scheiden. Nadat ze samen de
band Blues Incorporated hadden opgericht, ging Davies daar in
1963 weg voor een traditionelere bluesvorm en richtte de Cyril
Davies R&B All-Stars op. In mei 1962 bestond de bezetting van
Blues Incorporated uit (naast de twee oprichters) zanger Long
John Baldry, pianist Keith Scott, saxofonist Dick Heckstall-
Smith, bassist Jack Bruce (de toekomstige bassist van Cream,
die toen contrabas speelde) en ene Charlie Watts op drums.

Brian ‘Elmo Lewis’ Jones
In de loop van de dagen trok de band steeds meer bluesfans
naar de Ealing Club. Een van hen was Brian Jones. Lewis Brian
Hopkin Jones, op 28 februari 1942 geboren in Cheltenham,
Gloucestershire, was de zoon van een luchtvaarttechnicus en
een pianolerares. Jones had een IQ van 133 en was een hype-
rintelligent kind met een bijzonder talent voor saxofoon en
gitaar. Maar hij verzette zich tegen elke vorm van discipline en
in 1959 ging hij, tot groot ongenoegen van zijn ouders, van
school af om door Scandinavië te reizen. Het feit dat hij in
enkele maanden tijd twee vrouwen – een schoolmeisje van veer-
tien en een getrouwde vrouw uit Cheltenham (Angeline) –
zwanger had gemaakt, speelde ongetwijfeld een rol bij zijn
plotselinge enthousiasme voor de Noord-Europese landen. Na
terugkeer in Engeland speelde Brian een tijdje altsaxofoon bij
de plaatselijke band Ramrods, voordat hij in 1961 Cheltenham
voorgoed verliet en zich in Londen vestigde met de moeder van
zijn derde kind, de pas vijftien jaar oude Pat Andrews. Daar
kwam hij terecht in de bluesscene, die nog in zijn kinderschoe-
nen stond, en speelde hij af en toe met Alexis Korner.
	 Op 7 april 1962 had Brian Jones zich net weer aan-
gesloten bij Blues Incorporated voor een optreden onder het
alias Elmo Lewis (‘Elmo’ als eerbetoon aan een van zijn idolen,
de bluesman Elmore James). Toen hij ‘Dust My Broom’ begon
te spelen met een geweldige slide-intro op zijn Hofner
Committee, overdonderde hij iedereen. Vooral drie jonge
muzikanten in het publiek waren onder de indruk. Zij heetten
Mick Jagger, Keith Richards en Dick Taylor. ‘Hij was de eerste
die ik ooit elektrische slidegitaar hoorde spelen,’ zegt Keith.
‘Mick en ik vonden hem geweldig.’1

Mick, Keith, Dick…
Michael Philip Jagger en Keith Richards zijn in 1943 geboren,
de eerste op 26 juli en de tweede op 18 december, in Dartford,
Kent, ongeveer vijfentwintig kilometer van Londen. Mick was

DE GEBOORTE
VAN EEN BAND

De blonde engel
uit Cheltenham
die The Rolling
Stones oprichtte.

THE ROLLING STONES COMPLEET  9

de zoon van Eva en Basil ‘Joe’ Jagger, een gymleraar op een
school in Dartford en de oudere broer van Christopher, die ook
zanger zou worden. Het gezin behoorde tot de middenklasse
en was conservatief met een kleine letter c: tradities zoals dank
zeggen voor de maaltijd werden in ere gehouden en er gold een
strikte discipline. De Jaggers woonden eerst aan 39 Denver
Road en verhuisden in 1954 naar de straat The Close in een
veel ‘respectabelere’ wijk.
Keiths vader, Herbert William Richards, was elektricien en
later, nadat hij ernstig beenletsel opliep bij de landing in
Normandië, voorman bij een elektriciteitscentrale in Londen.
Zijn moeder, Doris, demonstreerde wasmachines en voedde
haar enige zoon op. Het gezin Richards woonde in een klein
huis aan Chastilian Road, niet ver van Denver Road, en ver-
huisde later naar Temple Hill, een eindje weg van het centrum
van Dartford.
Mick Jagger en Keith Richards zaten allebei op de Wentworth
Primary School, maar volgden daarna verschillende opleidin-
gen: de London School of Economics voor Mick en Sidcup Art
College voor Keith. Op de ochtend van 17 oktober 1961 ston-
den ze toevallig allebei op het treinstation van Dartford. De
toekomstige Stoneszanger had twee kostbare zaken bij zich die
Richards’ belangstelling wekten. Keith vertelt over dit beslis-
sende moment: ‘Of we snel vrienden werden? Als je in de trein
zit met iemand die de plaat Rockin’ at the Hops van Chuck
Berry bij Chess Records bij zich heeft en ook The Best of
Muddy Waters onder zijn arm, dan word je snel vrienden.’2
Mick en Keith kwamen erachter dat ze niet alleen hun muzieks-
maak deelden, maar ook een gemeenschappelijke vriend had-
den: Dick Taylor. Deze ex-leerling van het Sidcup Art College,
geboren in Dartford op 28 januari 1943, was gitarist in de
groep van Mick: Little Boy Blue and the Blue Boys. Vlak na
hun ontmoeting kwam Keith bij de groep. De andere leden
waren Bob Beckwith op gitaar en Alan Etherington (toen Mick
Jaggers beste vriend) op slagwerk. Er ontstond een band tus-

sen Keith en Mick toen Little Boy Blue and the Blue Boys hun
eerste songs opnamen op een geïmproviseerde bandrecorder
en de band naar Alexis Korner stuurden...

...en de anderen
Na Brian Jones’ slidegitaardemonstratie op het podium in de
Ealing Club praatten Mick Jagger, Keith Richards, en Dick
Taylor even met hem. ‘Volgens mij was Mick de eerste die met
hem begon te praten en ontdekte dat hij zijn eigen band had,
waarvan de meeste bandleden hem in de weken daarna in de
steek lieten,’2 zei Keith Richards. Later, op 2 mei 1962, zette
Brian Jones een advertentie in Jazz News voor nieuwe muzi-
kanten, vooral een harmonicaspeler en/of tenorsaxofonist,
een pianist, een bassist en een drummer. Ian ‘Stu’ Stewart, een
pianist die zeer bedreven was in boogiewoogieritmes en een
groot bewonderaar van Duke Ellington en Ella Fitzgerald was,
reageerde als eerste. Toen vond Brian gitarist Geoff Bradford.
‘Ik had een band die Blues By Six heette,’ zegt Bradford. ‘We
speelden in de Marquee Jazz Club. Die vent kwam naar me toe
en zei: “Ik ben Brian Jones en ik wil een band oprichten. Doe
je mee?”’1 Bradford wilde het wel proberen, net als Brian
Knight, de zanger-harmonicaspeler van Blues By Six, die zich
al snel daarna terugtrok. In juni 1962 nodigde Ian Stewart de
nieuwe zanger van Blues Incorporated, ene Mick Jagger (die
net bij Alexis Korners band zat), uit om naar een repetitie te
komen en Jagger ging erheen met Keith Richards en Dick
Taylor op sleeptouw. Dit leidde tot een hereniging met Brian.
Bradford, die niet dezelfde hartstocht voor Chuck Berry deelde,
verliet de groep ook.

The Rollin’ Stones:
bluesmannen van achttien
The Rollin’ Stones (de naam was Brians idee, als eerbetoon
aan Muddy Waters) waren geboren. Of in elk geval de eerste
incarnatie van de band die bestond uit Brian Jones (gitaar, har-

Alexis Korner (gitaar) en Cyril
Davies, met Charlie Watts op de
achtergrond.

EEN EXTRAVAGANT SHIRT...De acetaatplaat van de drie opnamen van 27 oktober 1962 (26 oktober volgens Wyman) in de Curly Clayton Sound Studios werd in april 1988 verkocht op een veiling voor 6000 Britse pond. Deze was oorspron­kelijk in het bezit van Tony Chapman en er wordt gezegd dat Brian Jones deze aan de verkoper had gegeven in ruil voor een... shirt. De plaat werd in 2003 doorverkocht voor 10.800 Britse pond.

14 ﻿ COME ON

KANT A
1963

Come On
Chuck Berry / 1’50

Ontstaan
Begin mei 1963 sloten Eric Easton en Andrew Oldham met
Brian Jones, als leider van de groep, een driejarige manage-
mentovereenkomst. Op 10 mei betrad de Londense band de
Olympic Sound Studios in Carlton Street, midden in de
Londense wijk West End, voor hun eerste officiële opnameses-
sie. Oldham had de studio al geboekt op 2 mei: 40 Britse pond
voor drie uurtjes. De assistent-technicus, Roger Savage, herin-
nerde zich dat hij gratis had gewerkt, maar hij kreeg toen vijf
pond per uur: ‘Ik stemde ermee in om ze op een avond gratis
op te laten nemen, omdat hij geen geld had. Dus we slopen laat
op een avond Olympic in. (...) We zetten alles op en deden vrij
snel vier songs.’5 Zo werd er op 10 mei dus een aantal num-
mers opgenomen. In haar boek over Brian Jones noemt jour-
nalist Laura Jackson10 een fantastische versie van ‘Dust My
Blues’ (van Elmore James), met Brian Jones op slidegitaar.
Maar het nummer ‘Come On’ werd gekozen als A-kant van
deze eerste single.
‘Come On’ is een nummer van Chuck Berry dat de rock-’n-roll-
pionier uitbracht in oktober 1961, maar dat niet in de hitlijsten
kwam (anders dan de B-kant, ‘Go Go Go’, die op 38 kwam).
‘Everything is wrong since me and my baby parted,’ zingt Mick
Jagger. Dit ligt ver af van het duistere, dreigende imago dat The
Rolling Stones al waren begonnen te cultiveren en ook van de
low-down blues, de ‘muziek van de duivel’ die ze gretig tot zich
hadden genomen vanaf het moment dat ze in de clubs van
Soho kwamen.
Waarom dan ‘Come On’? Omdat dit nummer het potentieel
had om het grootst mogelijke publiek te vangen. ‘Het was
Andrews idee: een sterke single, zodat ze ons een album zou-

SINGLE
Come On / I Want To Be Loved

DATUM UITGEBRACHT
Verenigd Koninkrijk: 7 juni 1963
REF : DECCA F 11675

Muzikanten
Mick Jagger : zang
Keith Richards : slaggitaar
Brian Jones : harmonica, achtergrondzang
Bill Wyman : bas, achtergrondzang
Charlie Watts : drums
Opname
Olympic Sound Studios, Londen : 10 mei 1963
Techniek
Producer: Andrew Loog Oldham, Eric Easton
Geluidstechnicus : Roger Savage

De Stones spelen ‘Come On’ bij hun
eerste optreden in Ready Steady Go!
op 23 augustus 1963.

Mick Jagger paste de tekst van ‘Come On’

iets aan en verving de zin ‘Some stupid jerk’

in Chuck Berry’s versie door de woorden

‘Some stupid guy’.

si
ng

le

THE ROLLING STONES COMPLEET  15

den laten maken, wat toen een voorrecht was,’11 zegt Keith
Richards. Eén ding staat vast: Jagger en de andere bandleden
vonden dit nummer vreselijk en speelden het onder dwang
(playbackend) bij hun eerste televisieoptreden op 7 juli 1963 in
het programma Thank Your Lucky Stars (ook nog eens
gekleed in zwart-witte pied-de-poulejasjes met een zwartfluwe-
len kraag). Vervolgens weigerden de Stones om het nummer
op te nemen in hun setlist. Toen Oldham hierachter kwam in
de Scene Club in Soho, werd hij woest: ‘Hij werd gek toen we
‘Come On’ niet speelden en we kregen ruzie. Hij stond erop
dat we het bij elk optreden speelden.’1

Productie
Het is niet moeilijk te begrijpen waarom de Stones hun versie
van ‘Come On’, niet zo goed en te pop vonden. In vergelijking
met Chuck Berry’s versie ontbeerde het groove en de groep
lijkt statisch, zonder plezier en zonder hint naar hun eigen ware
sound... Toch heeft hun cover een bepaalde charme. Het kader
wordt gevormd door de combinatie van Charlie Watts en Bill
Wyman, waarbij Wyman de intro begint met een fantastische,
zeer precieze en percussieve baslijn op zijn Dallas Tuxedo.
Keith Richards biedt een goede ritmische structuur met veel
reverb op zijn Harmony H70 Meteor. De sound en frasering
van Brian Jones’ bijdragen op zijn Hohnerharmonica doen op
een bepaalde manier denken aan John Lennon en Mick Jagger
zingt de tekst zelfverzekerd en met een stemtextuur die hij ook
nu nog heeft. Zijn zang is gedubbeld door overdub, met achter-
grondzang van Bill en Brian. Alleen Ian Stewart droeg niets bij
en vertelde later dat hij niet speelde, omdat hij het nummer niet
goed vond.

Aan het einde van de sessie van 10 mei vroeg John Savage aan
Andrew Oldham om het mixen te doen. Oldham, die zijn vuur-
doop als producer kreeg, riep uit: ‘Ik weet geen snars van
opnemen, of muziek.’12 Toen ging Savage maar aan het werk.
Dick Rowe en andere managers bij Decca luisterden naar de
band en waren ietwat onthutst door het resultaat. Ze overleg-
den wat er moest gebeuren. Oldham: ‘Dick Rowe stelde aan
Eric [Easton] voor dat de Stones weer de studio in gingen met
een “misschien beter gekwalificeerde producer”’5 Dit was een
klap in het gezicht van de ambitieuze Oldham, die toen net
negentien was. De vijf Stones moesten alles opnieuw opne-
men, deze keer in Decca’s studio in West Hampstead. Die ses-
sie was op 16 of 18 mei. Na de opname belde Mick Jagger
Oldham en zei: ‘Het ging niet goed. Het is zelfs nog erger dan
de Olympic-sessie.’ Rowe besloot uiteindelijk om de eerste ver-
sie uit te brengen, waarbij hij een opnamecontract met de
Stones goedkeurde via Impact Sound.
De eerste single van The Rolling Stones lag op 7 juni 1963 in
de winkels in het Verenigd Koninkrijk. Op 31 juli had deze de
veelbelovende nummer 21-positie in de hitlijst bereikt.
Misschien had Oldham dus toch gelijk gehad.

Mick Jagger in 1964. Baan: leadzanger van The Rolling Stones!

Oldham zat er niet mee om exemplaren van

‘Come On’ te kopen om de single hoger in de

hitlijst te krijgen.

VOOR STONESFANATEN
Nadat The Rolling Stones ‘Come On’ hadden geplaybackt in Thank Your Lucky Stars, snelde de producer van het programma naar Oldham en adviseerde hem om ‘die lelijke leadzanger met die dikke lippen te dumpen’. Pianist Ian Stewart deed niet mee aan dat eerste televisieoptreden van de groep op 7 juli, omdat hij in mei al uit de bezetting was gehaald door de onverbiddelijke Oldham.

70  The Rolling Stones No. 2

Het Londense
vijftal op het
Engelse platte­
land. De nieuwe
sterren van de
Engelse rock.

Op 1 juni 1964 vertrokken The Rolling Stones uit Londen
voor hun eerste tournee in de Verenigde Staten. Het door
Andrew Oldham zorgvuldig gecreëerde ‘bad boy’-imago intri-
geerde en lokte weliswaar de paar honderd fans die hen
begroetten op John F. Kennedy Airport, maar de gevestigde
orde en bepaalde delen van de amusementswereld heetten de
groep niet echt welkom. Bij hun optreden in het tv-programma
Hollywood Palace op 3 juni trakteerde Dean Martin hen bij-
voorbeeld op pittige opmerkingen om de lachers op zijn hand
te krijgen en grapte dat hun haar niet lang was: ‘Ze hebben
gewoon een laag voorhoofd en hoge wenkbrauwen.’27 Daar
voegde hij aan toe: ‘Dat is de vader van The Rolling Stones. Hij
probeert nu zelfmoord te plegen,’27 waarmee hij duidde op een
trampolinespringer die ook te gast was in het programma.
De tournee, die vanuit Londen was georganiseerd door Eric
Easton, begon op 5 juni in San Bernardino, Californië en ein-
digde op 20 juni met twee optredens in Carnegie Hall in New
York op 20 juni. Deze was deels succesvol: de band deed het
geweldig aan de west- en oostkust, maar flopte volledig in San
Antonio, Texas, waar het publiek zijn applaus bewaarde voor
de lokale bands en de vijf Londenaren uitjouwde.
Maar The Rolling Stones zouden een paar maanden later toch
teruggaan naar de Verenigde Staten voor een tweede tournee:
dertien data en elf steden waaronder Sacramento, Californië
en Chicago, Illinois, van 24 oktober tot 15 november. Charlie
Watts zei: ‘Amerika was een geintje toen we aankwamen,
maar toen we er weggingen hadden we publiek en toen we
terugkwamen hadden we er een hit. Het was zwaar, maar het
publiek bleef groeien.’9

Het album
The Rolling Stones No. 2, geproduceerd door Andrew Loog
Oldham, kwam in het Verenigd Koninkrijk uit op 15 januari
1965, met andere woorden drie maanden na 12x5 (16 okto-
ber 1964, of 24 oktober volgens sommige bronnen) en een
maand vóór The Rolling Stones, Now! (13 februari 1965),
twee lp’s die alleen op de Amerikaanse markt waren gericht.
Dit betekende een duidelijke ontwikkeling na de eerdere
albums van de Stones, omdat er drie van de vroege nummers
van Mick Jagger en Keith Richards op staan, die door Andrew
Oldham werden aangespoord om te schrijven: ‘What a Shame’,
‘Grown Up Wrong’ en ‘Off the Hook’. Muzikaal klinkt deze lp
echter als een logische opvolger van de vorige. Net als zijn
voorganger is dit een andere bewerking van moderne blues en
zwarte rock-’n-roll en vooral van Muddy Waters en Chuck
Berry (Chess Studios speelde hier geen onbelangrijke rol bij).
Maar tegelijkertijd kun je aan de vijf Londenaren merken dat
er een wens is om nieuwe muzikale wegen te verkennen: soul
in ‘Everybody Needs Somebody to Love’, ‘Time Is on My Side’
en ‘Pain in My Heart’ en moerasblues in ‘Susie Q’. Daarnaast
bevestigde Mick Jagger met dit tweede album dat hij zich kon
aanpassen aan elke stijl en lieten Brian Jones en Keith
Richards, ondersteund door een zeldzaam doeltreffende ritme-
sectie, zien dat ze elkaar echt aanvulden als gitaristen, als de
alchemisten van een bluesrock van uitstekende sensuele
intensiteit.
The Rolling Stones No. 2 was vanaf dag één een enorm suc-
ces het Verenigd Koninkrijk. Het stond tien weken op nummer
1 en bleef 37 weken achter elkaar in de hitlijsten staan. Ook de

 The Rolling Stones No. 2 :
HET TWEEDE ALBUM VAN DE MEEST
AMERIKAANSE BRITSE GROEP

19
65

74  The Rolling Stones No. 2

versterkers. Ron Malo zou bij Chess een Universal Audio
610-paneel hebben gebruikt en had een geweldige galmkamer
van Putnam & Co. (een van de parels bij Chess Studios), ter-
wijl David Hassinger een Neve-paneel gebruikte en Neumann
M49-, RCA 77-DX-, RCA 44-BX- en Shure-microfoons.

De instrumenten
The Rolling Stones investeerden in nieuwe muziekinstrumen-
ten om dit tweede album op te nemen. Richards ruilde zijn
Harmony Meteor H70 in voor een Epiphone Casino, een
Gibson Les Paul uit 1959, een witte Fender Telecaster (die
alleen Brian gebruikte tijdens de opnamen) en een zessnarige
akoestische Framus Jumbo 5/97. Brian Jones hield zijn
Gretsch G6118 Anniversary, maar kocht begin juli een prach-
tige Vox MKIII, een model dat meteen de bijnaam ‘Teardrop’
(traan) kreeg. De gitaristen waren aangesloten op Fender
Showman- en Fender Concert-versterkers. Bill Wyman bleef
op zijn Framus Star-basgitaar spelen en gebruikte af en toe een
zessnarige Fender-basgitaar bij RCA Studios. Hij gebruikte Vox
Foundation- en Fender Bassman-versterkers en plugde af en
toe rechtstreeks in het mengpaneel in. Charlie Watts gebruikte
bij Chess een Ludwig-drumstel van het huis, maar bleef bij de
andere sessies trouw aan zijn eigen Ludwig ‘Oyster Blue Pearl’.

The Rolling Stones op het podium. Al snel de nummer één van de wereld.

Mick Jagger en Brian Jones gebruikten Hohner Echo Super
Vamper-harmonica’s. Stonestoetsenist Ian Stewart speelde op
een Hammond B-3-orgel en een Steinway-piano. Bij de opna-
men werden ook veel slaginstrumenten gebruikt, zoals tam-
boerijn, güiro, castagnetten en triangel.

Keith Richards2 zegt dat Muddy Waters bij Chess een plafond stond te schilderen, terwijl Bill Wyman1 dit specifiek tegenspreekt. De Stonesbassist beweert echter wel dat Muddy hen hielp om hun apparatuur de studio in te sjouwen.

19
65

THE ROLLING STONES COMPLEET  75

De Vox MK III
‘Teardrop’ die een
van Brian Jones’
emblematische
gitaren zou
worden.

De 1959 Gibson
Les Paul, een
identiek model als
degene die Keith
Richards had.

80  The Rolling Stones No. 2

Irma Thomas, alias de ‘Soul Queen of New Orleans’. Een van
haar grootste hits? ‘Time Is on My Side’.

Ontstaan
Onder het pseudoniem Norman Meade schreef Jordan ‘Jerry’
Ragovoy ‘Time Is on My Side’ op verzoek van arrangeur Garry
Sherman. Sherman wilde dat trombonist Kai Winding, op
wiens sessies hij toezicht hield, zijn vleugels uitsloeg buiten zijn
jazzpubliek. Hoewel deze eerste versie, van 3 oktober 1963,
geen hit werd (ondanks uitstekende zang van The Gospelaires:
Dionne en Dee Dee Warwick en Cissy Houston), inspireerde
hij wel twee zeer geslaagde covers in het jaar erna. De eerste
was van Irma Thomas, de ‘Soul Queen of New Orleans’ (als
B-kant van ‘Anyone Who Knows What Love Is [Will Under
stand]’) en de tweede van The Rolling Stones, gezongen door
Mick Jagger. ‘Time is on my side, yes it is/Now you always
say/That you want to be free/But you’ll come running back,’
zingt hij met de overtuiging van een ware soulzanger.

Productie
The Rolling Stones besloten om ‘Time Is on My Side’ op te
nemen nadat ze in Los Angeles de bladmuziek hadden gekocht.
Ze brachten twee versies van de song op plaat uit. De eerste
was opgenomen bij hun sessie van 10 juni 1964 bij Chess (of
bij de sessies van 24-26 juni 1964 in Londen volgens andere
bronnen). Deze duurt 2:50 en begint met een orgelintro die
wordt gespeeld door Ian Stewart op een Hammond B-3 in
pure gospelstijl. Er zit veel reverb in de algemene sound en
Jagger brengt de tekst met klagende stem en zijn kenmerkende
zangstijl. Hij wordt ondersteund door Bill en Keith met achter-
grondzang die niet altijd loepzuiver is (bijvoorbeeld Time, time,
time op 2:14). Jammer dat deze harmonie niet beter was. Keith
speelt slag- en leadgitaar (op zijn Epiphone Casino) en zijn solo
in de brug ligt vrij dicht bij die in de versie van Irma Thomas.
Maar hij is niet altijd ritmisch geslaagder (bijvoorbeeld in de
coda vanaf 2:14) dan Micks zeer prominente tamboerijn, die
hoogstwaarschijnlijk is overgedubd. Maar het nummer heeft
een onmiskenbare charme en de Stones maken deze kleine
gebreken tot iets moois waardoor hun cover een zekere aan-
trekkingskracht krijgt. Deze versie staat op het album 12x5,
dat bestemd was voor de Amerikaanse markt. Hij werd zelfs
uitgebracht als single en kwam op 5 december 1964 op 6 in
de Billboard-hitlijst (de eerste top 10-hit van de Stones in de
Verenigde Staten).
De tweede versie, die op 8 november werd opgenomen bij

Muzikanten
Mick Jagger : zang, tamboerijn
Keith Richards : slaggitaar, sologitaar, achtergrondzang
Brian Jones : slaggitaar
Bill Wyman : bas, achtergrondzang
Charlie Watts : drums
Ian Stewart : orgel
Opname
Chess Studios, Chicago : 8 november 1964
Techniek
Producer : Andrew Loog Oldham
Geluidstechnicus : Ron Malo

Time Is On My Side
Norman Meade / 2’58

Voor de eerste paar persingen van het album, op zowel de Britse als Amerikaanse versies, werd ‘Time Is on My Side‘ toegeschreven aan ‘Norman, Meade’ alsof dit de namen waren van twee schrijvers en niet het pseudoniem van één persoon. Om verwarring te voorkomen wordt nu de ware naam van de schrijver, Jerry Ragovoy, gebruikt.

19
65

THE ROLLING STONES COMPLEET  81

Van links naar rechts: Bill op zijn Framus Star-basgitaar,
Brian op zijn Vox ‘Teardrop’, Charlie op zijn Ludwig-

drumstel, Mick zingt en Keith op zijn Gibson Les Paul.

Chess Studios in Chicago, werd gebruikt voor het Britse
album, The Rolling Stones No. 2. Deze keer begeleidt Keith
Ians orgel in de intro. Het tempo is wat trager en Keith speelt,
op zijn 1959 Gibson Les Paul, een heel goede solo met een
zeer helder geluid uit zijn Fender Showman-versterker. De
track klinkt veel droger dan de versie van 10 juni, dankzij meer
spaarzaamheid bij het gebruik van de beroemde Chess-
galmkamer. Jagger is niet meer zo prominent in de mix. Zijn
stem is wat meer op de achtergrond, maar tegelijkertijd meer
rock-’n-roll. Ondanks enkele uitglijders (bijvoorbeeld ‘To me’ op
circa 1:23), is de achtergrondzang zuiverder dan eerst. Bill
zorgt voor een heel goede baslijn op zijn Framus Star-basgitaar
die rechtstreeks op het paneel is aangesloten en die bij bespeelt
met een plectrum. Charlie ondersteunt zijn collega’s zelfverze-
kerd en zorgt ervoor dat deze versie minder slordig is dan de
eerdere. De enige smet is de, wederom overgedubde, tamboe-
rijnpartij die duidelijk niet in de maat is, vooral aan het begin
van het nummer (luister rond 0:35). Brian, die zijn arpeggio’s
op de eerste opname speelde op zijn Gretsch Anniversary,
gebruikt nu zijn Vox ‘Teardrop’. Deze tweede versie van ‘Time
Is on My Side’ laat zien welk goed werk de Stones hebben
gedaan om zich een song eigen te maken en afstand te nemen
van de originele versie. Ook het fraaie einde is opmerkelijk. Dat
hoor je duidelijk ondanks de snelle fade-out.

VOOR STONESFANATEN

The Rolling Stones speelden ‘Time Is on My

Side’ toen ze voor het eerst optraden in The

Ed Sullivan Show. Na het programma

zwoer de zeer invloedrijke Ed Sullivan dat

hij ze nooit meer zou uitnodigen vanwege

hun sjofele kleding en lange haar. Gelukkig

hield hij zich niet aan zijn belofte!

148  Aftermath

Mick Jagger belaagd door fans. De beproevingen
van een rockster...

Ontstaan
De kritiek die The Rolling Stones over zich heen kregen toen
ze hun vrouwen hatende en antifeministische kritiek gingen
zingen, kreeg een nieuwe dimensie met ‘Under My Thumb’.
Deze keer gaat de hoofdpersoon niet weg bij zijn vriendin. Zij
heeft zijn leven ellendig gemaakt en hij blijft bij haar om de rol-
len eindelijk eens om te keren. Hij is niet langer het speeltje van
dit duivelse wezen, maar wordt in plaats daarvan een soort
bazige Pygmalion. Het eerste couplet is verbazingwekkend dui-
delijk: ‘Under my thumb/The girl who once had me down/
Under my thumb/The girl who once pushed me around.’ De
verteller – Jagger zelf? – geniet van zijn wraak en in het hele
nummer overheerst dit gevoel van genot. Het genoegen om
die ‘squirmin’ dog’ te zien veranderen in de liefste ‘pet in the
world’, om met ijzeren hand over een meisje te heersen dat al
veel te lang de overhand (ook in de slaapkamer?) heeft gehad!
Deze zucht naar wraak op vrouwen die Mick Jagger en Keith
Richards uiten in ‘Under My Thumb’ zou zelfs de meest
geharde feministen kwaad krijgen. De song moet worden
gezien als nog eentje in een reeks provocaties en ook een
tegendraadse houding tegenover de politiek correcte en pro-
gressieve bewegingen. Mick Jagger: ‘Maar als je echt goed,
maar niet te goed, naar de tekst luistert – ‘under my thumb, a
girl who once had me down’ – snap je? Zo oneerlijk is het niet.
Waarom zou dat op elk meisje slaan? Maar voor mij was het
echt waar. Het is grappig als je erover nadenkt: die songs over
adolescente ervaringen waren heel adolescent.’48 En de zanger
van The Rolling Stones benadrukte dat nogmaals twee jaar
later in Rolling Stone: ‘Dat is teruggaan naar m’n tienerja-
ren!’29 en zei dat het ‘squirmin’ dog’-ding bedoeld was om te
provoceren: ‘Dat was een geintje. Ik heb me nog nooit zo
gevoeld tegenover iemand. Ik zou nooit iemand echt willen
kwetsen.’29 Dus het ging toch niet om Chrissie Shrimpton?
Keith verklaarde het op een andere manier en schoof het af op
de druk van fans die de bandleden achterna zaten tot in hun
hotelkamers en de vermoeidheid van het constant toeren en
concludeerde dat ‘je gewoon zo werd.’11

Productie
Sinds de dagen van ‘Satisfaction’, toen de groep enorm veel
internationaal succes had, speelde Brian Jones steeds minder
op de gitaar. Keith Richards vertelt: ‘Ik weet niet of hij geen

Muzikanten
Mick Jagger : zang
Keith Richards : akoestische gitaar, sologitaar, fuzzbas
Brian Jones : marimbas
Bill Wyman : bas
Charlie Watts : drums
Ian Stewart : piano
Onbekende muzikant(en) : vingergeknip, handgeklap
Opname
RCA Studios, Hollywood : 6-9 maart 1966
Techniek
Producer : Andrew Loog Oldham
Geluidstechnicus : Dave Hassinger

Under My Thumb
Mick Jagger / Keith Richards / 3’41

19
66

THE ROLLING STONES COMPLEET  149

belangstelling meer had vanwege sterallures, maar het leek
samen te vallen met zijn gebrek aan belangstelling voor de
gitaar.’11 Brians enthousiasme voor allerlei soorten andere
instrumenten dateert ook uit deze tijd. In ‘Under My Thumb’
speelt hij marimba die speciaal voor die sessie was gehuurd
door Dave Hassinger. Deze nieuwe klank gaf het nummer zijn
ware identiteit, net zoals de dulcimer deed bij ‘Lady Jane’. Keith
Richards betreurde het dat Brian er steeds vaker niet was, maar
erkende later zijn grote waarde als hij wel op kwam dagen: ‘Als
hij er wel was en tot leven kwam was hij ongelooflijk. Hij kon
elk instrument bespelen. Sitar in ‘Paint It Black’. De marimba’s
in ‘Under My Thumb’. Maar dan zie je die klootzak vijf dagen
lang niet en we moeten nog steeds een plaat maken.’2 Als
gevolg verzorgt Keith alle gitaarpartijen in het nummer: lead-
gitaar, akoestische gitaar en zelfs fuzz-basgitaar (met de
Maestro Fuzz-Tone) op Bills Vox Wyman (vanaf 0:32). Bill
speelt zelf een heel goede baspartij die aansluit op Brians
marimbapartij, met een fantastische sound uit een van zijn
twee basgitaren, de Framus Humbug of de Vox Wyman.
Daarmee ondersteunt hij Charlies geweldige, Motown-achtige
groove. Ian Stewart begeleidt zijn bandmaten op de piano en
geeft Keiths gitaarspel meer inhoud met discrete maar effici-
ënte akkoorden. En Mick Jagger zingt de tekst met een stem
die tegelijkertijd sardonisch, agressief en sensueel is en die

wordt versterkt door constante reverb. Het lijkt erop dat Mick
ook verantwoordelijk is voor het vingergeknip in de intro en
het handgeklap op de track (vast bijgestaan door Jack Nitzsche).

Brian Jones
bespeelt de
marimba in
‘Under My
Thumb’.

 WIE GOED LUISTERT...	

Hoewel Brian Jones een extreem

getalenteerde muzikant was, speelde ook

hij nog wel eens een verkeerde noot.

Bijvoorbeeld op de marimba op 3:09.

VOOR STONESFANATEN

‘Under My Thumb’ wordt geassocieerd met

een zwarte dag in de geschiedenis van de

band. Tijdens de slotakkoorden van dit

nummer bij een optreden op het Altamont

Festival (op 6 december 1969) werd een

gewapende Afrikaans-Amerikaanse man,

Meredith Hunter, die naar het podium toe

liep, gedood door Hells Angels die waren

ingehuurd als beveiligers.

318 A NITA PALLENBERG

Anita Pallenberg:
een net zo
tumultueus leven
als de carrière
van The Rolling
Stones.

Tijdens hun vierde Europese tour in 1965, die plaatsvond tus-
sen 11 en 17 september, deden The Rolling Stones West-
Duitsland en Oostenrijk aan. Op 14 september gaven ze twee
concerten in München. Bij een daarvan was een beeldschoon
21-jarig model aanwezig. De jonge vrouw had alleen maar oog
voor Brian Jones; ze was diep onder de indruk van zijn ver-
schijning. Die vrouw was Anita Pallenberg. ‘Zo heb ik Brian
leren kennen,’ vertelde ze ooit. ‘Hij was de enige van de Stones
die de moeite nam om met me te praten. Hij kon zelfs een
beetje Duits.’10 Mick en Keith ‘waren schooljongens, vergele-
ken met hem,’ voegde ze eraan toe. Tegelijkertijd merkte ze dat
Brian extreem kwetsbaar was en het niet goed met de andere
bandleden kon vinden. Anita: ‘Hij zei: “Kom, blijf bij me van-
nacht. Ik wil niet alleen zijn.” Dus ging ik met hem mee. Hij
heeft bijna de hele nacht gehuild. Wat er ook gebeurd was met
de andere Stones, hij was er helemaal kapot van.’10 Dit was het
begin van de romantische idylle tussen Anita en Brian...

Van Brian naar Keith
Anita Pallenberg werd op 6 april 1944 geboren in Rome, twee
maanden voordat de stad werd bevrijd door de geallieerden.
Haar vader, Arnaldo Pallenberg, was Italiaans en een liefhebber
van klassieke muziek, die voor de oorlog een reisbureau runde.
Haar moeder, Paula Wiederhold, was Duits. Anita ging als kind
naar een Duitse kostschool, totdat ze in 1960 werd weggestuurd
– maar niet voordat ze vier talen vloeiend had leren spreken. Ze
studeerde een tijdje geneeskunde en vervolgens schilderijenres-
tauratie en grafische vormgeving, maar verdiende haar geld als
model en reisde veel. Brian Jones beschouwde Anita Pallenberg,
die ook nog zijn passie voor Marokko deelde, aanvankelijk als
de ideale vrouw. Het duurde echter niet lang voordat het stel in
een zelfdestructieve cyclus van drugs, alcohol, ruzies, verzoenin-
gen, nog meer ruzies en zelfs geweld belandde. Bovendien ont-
dekte Anita dat Keith stiekem verliefd op haar was geworden.
Tijdens een reis naar Marokko in februari 1967 nam zij het ini-
tiatief; Brian was op dat moment met spoed opgenomen in een
ziekenhuis in Frankrijk vanwege een longontsteking. Keith: ‘We
beseften dat we een “onhoudbare situatie” creëerden en mis-

schien zelfs het voortbestaan van de band in gevaar brachten.
We besloten het rustig aan te doen, ons strategisch terug te trek-
ken.’2 Daar kwam echter niets van terecht en Brian ging steeds
verder achteruit...
Anita en Keith: een verhaal van twaalf lange jaren, gemarkeerd
door de geboorte van Marlon (1969) en Dandelion/Angela
(1972), en vervolgens de dood van Tara (slechts tweeënhalve
maand oud), maar ook door een reeks arrestaties wegens
drugsbezit, onder andere in Toronto in 1977. En dan was er
nog de Scott Cantrell-affaire. Cantrell, die als tuinman op
Keith en Anita’s landgoed in South Salem, New York, werkte,
werd op 20 juli 1979 dood aangetroffen. Hij was slechts zeven-
tien jaar oud. Hij zou zichzelf hebben gedood terwijl Anita lag
te slapen in de slaapkamer. Er gingen de wildste geruchten
rond: zou de jonge Cantrell, die een verhouding met Anita
scheen te hebben, zichzelf hebben doodgeschoten toen hij
Russische roulette met haar speelde...?

De Black Queen
Toen Keith Richards Anita Pallenberg aan het begin van de
jaren tachtig verliet voor Patti Hansen, begonnen The Rolling
Stones ook aan een nieuw hoofdstuk. Anita had meer dan tien
jaar lang een niet geringe rol gespeeld in de geschiedenis van
het Londense kwintet, mede door haar veronderstelde invloed
op enkele nummers (zoals ‘Sympathy for the Devil’, ‘You Got
the Silver’ en ‘Angie’). Toen Richards erop werd gewezen wat
een grote en belangrijke invloed ze heeft gehad op de band,
beaamde hij dat: ‘Dat komt doordat ze een bijzondere vrouw is
[...] ze is een ongelooflijke chick. Zij heeft ons gevonden, via
Brian...’11 Naast haar rol in het epos van de Stones speelde
Anita Pallenberg in talloze memorabele films, zoals Mord und
Totschlag (1967) van Volker Schlöndorff, Barbarella (1968)
van Roger Vadim, waarin ze de rol van de Black Queen (ook
bekend als de Great Tyrant) speelde, Dillinger è morto (1969)
van Marco Ferreri en natuurlijk Performance (1970) van
Donald Cammell en Nicolas Roeg. Later, na een lange afkick-
behandeling, switchte Anita van rock-’n-roll en film naar... tui-
nieren. Zij overleed 13 juni 2017 in Chichester, Engeland

Anita Pallenberg,
blonde muse,
black queen

po
rt

re
t

THE ROLLING STONES COMPLEET  319

Ontstaan
‘Little Queenie’ is een van de beroemdste nummers van Chuck
Berry, hoewel het niet in de Billboard-lijst kwam toen het in
1959 werd uitgebracht. Vreemd genoeg was het de andere
kant A van de single, ‘Almost Grown’, die succes had in de
Amerikaanse hitparade (een bescheiden succes weliswaar:
plek 32). De rock-’n-rollpionier houdt op ‘Little Queenie’ vast
aan zijn vertrouwde formule van het bezingen van de jeugd.
Het verhaal? Een tienermeisje maakt grote indruk als ze ver-
schijnt: ‘Ik kreeg een brok in mijn keel toen ze de hoek om
kwam/Ik kreeg slappe knieën toen ze naar me keek en lief
glimlachte,’ zingt Berry. Maar de verteller is te verlegen om dit
meisje van zijn dromen aan te spreken, vooral als ze ‘voorover-
gebogen bij de platenspeler staat’. ‘Little Queenie’ is bijna een
verplicht nummer in de Britse en Amerikaanse rockscene. The
Beatles speelden het in 1962 in Hamburg, gevolgd door Eric
Clapton, Savoy Brown, Rod Stewart, The Velvet Underground
en... The Rolling Stones.

Productie
Tijdens het eerste concert van 28 november in Madison Square
Garden zet Keith Richards ‘Little Queenie’ in met een behoor-
lijk zwaar ritme op zijn Gibson Les Paul Black Beauty (of wel-
licht zijn nieuwe Gibson ES 355). Vlak daarna komt een iets
meer swingende Charlie Watts op zijn Gretsch-drumstel en dan
volgt Bill Wyman op zijn Fender Mustang, met een helaas niet
al te goed gedefinieerde sound. Verder is er een geweldige
boogiewoogie-pianopartij te horen van Ian Stewart. De band
is in vorm en dat is te merken, vooral omdat ze Chuck Berry’s
repertoire blindelings kunnen spelen. Dat is in elk geval wel de
indruk die Mick Jagger geeft; hij bezielt het nummer vanaf de
allereerste regel met het grootste gemak. Mick Taylor speelt de
tweede slaggitaar (zijn Gibson SG Standard), maar klinkt helaas
nogal zacht. Keith is te horen op de leadgitaar met enkele
gevoelvolle frasen en een solo. Vergeleken met de originele
versie is die van de Stones beduidend harder, met een meer
dwingende beat. De opname is naar behoren en de verschil-
lende gitaren zijn redelijk goed te onderscheiden; de band werd
tijdens deze Amerikaanse tournee gesponsord door het bedrijf
Ampeg, die versterkers ter beschikking stelde. Kortom, ‘Little
Queenie’ is een les in rock-’n-roll, gegeven door de meesters.

Muzikanten
Mick Jagger : zang
Keith Richards : solo- en slaggitaar, achtergrondzang
Mick Taylor : slaggitaar
Bill Wyman : bas
Charlie Watts : drums
Ian Stewart : piano
Opname
Madison Square Garden, New York :
28 november 1969 (1e concert)
Techniek
Producers : The Rolling Stones, Glyn Johns
Geluidstechnicus : Glyn Johns
Opname : Wally Heider Mobile

Little Queenie
Chuck Berry / 4’33

Mick Jagger en Chuck Berry tijdens hun bezoek aan
Madison Square Garden.

VOOR STONESFANATEN
In 1983, tijdens een aflevering van de aan Jerry Lee Lewis gewijde show Salute! van Dick Clark speelde de zanger-pianist ‘Little Queenie’, met Keith Richards op gitaar en zang en Mike Fleetwood op drums. Een geweldig moment!

19
70

726  Blue & lonesome

Ron Wood op gitaar en Mick Jagger
op mondharmonica. Een reis door
het land van de blues voor de
Rolling Stones. En terug naar de
oorsprong…

 Blue & lonesome :
ter nagedachtenis aan de blues
Na het verschijnen van A Bigger Bang (2005) en de gelijkna-
mige tour (2005-2007) zijn The Rolling Stones in contact geble-
ven met hun publiek. Op 29 oktober en 1 november 2006
staan ze op het podium van het Beacon Theatre in New York
voor twee concerten ten gunste van de stichting van Bill Clinton.
In 2010 brengen ze met een tussenpoos van een paar maanden
het album Exile On Main Street (met nummers die in de jaren
1970 niet eerder uitgebracht zijn) en Life, de autobiografie van
Keith Richards, uit. Het jaar daarop neemt Mick Jagger het
album Superheavy op, samen met Dave Stewart, zangeres Joss
Stone, Damian Marley en A.R. Rhaman, twee maanden voor
de heruitgave van Some Girls (ook weer met niet eerder uitge-
brachte nummers uit 1977 en 1978). In 2012 zorgen de Stones
voor de ene verrassing na de andere met een optreden in Le
Trabendo in Parijs (25 oktober), twee optredens in Londen
(november) en nog twee in Newark, New Jersey (december).
Daarna lanceren ze het verzamelalbum GRRR (met twee niet
eerder uitgegeven nummers: ‘Doom And Gloom’ en ‘One More
Shot’. Daarop volgen in 2014 de 14 On Fire Tour (Abu Dhabi,
Japan, Australië, Europa), de Zip Code Tour in 2015 (Noord-
Amerika) en in 2016, de America Latina Olé Tour, met een
memorabel concert in Havana op 25 maart 2016. Ondertussen
richt Keith Richards zich op 18 september 2015 direct tot zijn
fans met zijn derde solowerk Crosseyed Heart.

Terug naar de basis
In oktober 2016 kondigen de Rolling Stones hun nieuwe plaat
aan. Verbijstering alom! Het gaat niet om een album met ori-

ginele nummers (ze hebben op dat moment slechts voldoende
opnames voor een half album), maar met covers. ‘Voor mij is
dit een eerbetoon aan al die mensen die van ons houden sinds
we nog jochies waren,’ legt Mick Jagger uit aan Jon Parales
voor de New York Times (9 december 2016). De boodschap
is duidelijk: de Stones zijn teruggekeerd naar de good old blues
van hun prille begin, de muziek die ze speelden in Marquee en
Crawdaddy, de tijdloze muziek die ze naar de top gebracht
heeft. ‘De blues zit in hun dna,’ schrijft Richard Havers in het
boekje dat bij de Deluxe editie van het album zit.
Het album heet Blue & Lonesome (naar een lied van Little
Walter). Het bevat twaalf titels, twaalf nummers die doen den-
ken aan de naoorlogse blues, zoals die van Little Walter,
Howlin’ Wolf, Willie Dixon en Jimmy Reed. Het bijzondere is
dat ze titels uitgekozen hebben die nooit erg bekend zijn
geweest bij het grote publiek. Een verstandige stap. De Stones
zijn nooit beter geweest dan wanneer ze terugkeerden naar
hun basis. En daar leveren ze het zoveelste bewijs van na een
carrière van meer dan vijftig jaar. Blue & Lonesome komt op
2 december 2016 uit, is direct een succes en komt overeen met
de verwachtingen van alle Stonesfanaten. Het komt op num-
mer 1 in twintig landen, waaronder Groot-Brittannië, de
Verenigde Staten, Duitsland, Nederland en Japan, en op num-
mer twee in Frankrijk, Canada en Nieuw-Zeeland.
Het doel van The Rolling Stones was het ‘promoten van blues
in de hoop dat een nieuwe generatie fans die leert waarderen’,
aldus Mick Jagger. Een zeer geslaagde missie, evangelisatie
misschien wel!

20
16

50 jaar, 340 songs. The Rolling Stones Compleet vertelt over het verloop van een
halve eeuw het hele verhaal van “’s Werelds Grootste Rock & Roll Band”. Van de
zelfgetitelde eerste plaat tot aan het back-to-roots bluescoveralbum Blue &
Lonesome, onderweg stoppend bij eigenzinnige en onwegdenkbare platen als
Beggars Banquet, Sticky Fingers, Exile On Main St. en Goats Head Soup.

The Rolling Stones Compleet vertelt insiderverhalen, noemt weinig bekende
details achter het ontstaan van de nummers en vult dit aan met heldere overzichten
van het productieproces en de technische aspecten. Ook komen de Stones zelf
aan het woord. Het boek beschikt daarbij over meer dan 600 full-color en zwart-
wit foto’s, zowel officiële en iconische promotie- en actiefoto’s door professionele
rockfotografen, als intiemere portretten door amateurs.

Al met al is dit een nooit eerder gepubliceerde collectie, een chronologisch
gearrangeerde reis langs de individuele nummers die rotsvast in de rock
geschiedenis gebeiteld staan. Een boek waar iedere Stonesfan zich uren mee
zal kunnen vermaken.

	Lege pagina

