

Mick Wall

Last of the Giants

Het ware verhaal van Guns N' Roses

Arcade, Amsterdam 2017

Oorspronkelijke titel: *Last of the Giants: The True Story of Guns N' Roses*

Oorspronkelijk uitgegeven door: Trapeze, 2016

© Mick Wall, 2016

© Vertaling uit het Engels: Atty Mensinga, 2017

© Nederlandse uitgave: Arcade, Amsterdam 2017

Omslagontwerp: Loudmouth, Utrecht

© Omslagbeeld: Getty Images

Typografie: Crius Group, Hulshout

ISBN 978 90 488 4220 9

ISBN 978 90 488 4221 6 (e-book)

NUR 666

www.overamstel.com

OVERAMSTEL

uitgevers

Arcade is een imprint van Overamstel uitgevers bv

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden veeelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.


Inhoud

Dankbetuiging	9
Deel een – Down on the street	11
1. Do you know where the fuck you are?	13
2. Where the girls are pretty	38
3. Chicken à la lsd	65
4. Een kruis en vijf schedels	91
5. Much too high	117
6. Het ontbrekende miljoen	143
7. Stomme junks	173
8. Flying like a space brain	204
9. This Close to Heaven	236
Deel twee – Real's a dream	265
10. This Side of Hell	267
11. Bought Me an Illusion	296
12. Mooi en gestoord	328
13. 2000 Intentions	357
14. The Project	387
15. Smell the poppies	415
16. Blame it on the Falun Gong	444
17. In this lifetime	479
18. Where's Izzy?	510
Opmerkingen en bronnen	527

Voor Axl, jij hebt gewonnen

Dankbetuiging

Mijn diepe dank aan al diegenen die geholpen hebben dit boek te realiseren, direct dan wel indirect, in de loop van de tijd en waar dan ook: Linda Wall, Anna Valentine, Robert Kirby, Malcolm Edwards, Alan Niven, Doug Goldstein, Vicky Hamilton, Emma Smith, Kate Walsh, Marleigh Price, Jessica Purdue, Krystyna Kujawinska, Mark Handsley, Craig Fraser, Mark Thomas, Jon Hotten, Dave Everley, Joe Daly, Vanessa Lampert, Steve Morant, Ian Clark en John Hawkins. En tot slot, het belangrijkste, de vijf oorspronkelijke leden van GN'R.

Deel een

Down on the street

‘Geef alle hoop, alle illusies, alle verlangens op... Ik heb het geprobeerd, maar ik verlang nog steeds, ik verlang nog steeds niet te verlangen en hoop zonder hoop te zijn en heb de illusie dat ik zonder illusies kan leven. Geef het op, zeg ik. Geef alles op, inclusief het verlangen gered te worden.’

Luke Rineheart, *The Dice Man*

Do you know where the fuck you are?

In Los Angeles waart overal het verleden rond. Rij een eind door West Hollywood, over Sunset Boulevard en alles wat erop uitkomt, en namen en plaatsen uit het verleden keren terug, sommige opdringerig, andere afstandelijk... maar allemaal roepen ze geesten op zodra hun naam wordt genoemd. Tower Records, bankroet sinds 2006; het Hyatt aan Sunset, ooit bekend en gevreesd als het 'Riot house', nu een steriel boetiekhotel genaamd het Andaz West Hollywood; de Roxy, de Rainbow Bar & Grill, de Whisky a Go-Go, de Troubadour... ze staan er allemaal nog, maar teren op een onmogelijk terug te halen verleden; ongure tenten als de Coconut Teaszer en Gazzarri's, alweer lang geleden verdwenen; Sunset Strip Tattoo, voorheen in een krakkemikkige winkel tegenover het Hyatt gevestigd, nu iets verderop aan Sunset; de gebouwen waar ooit de Starwood, de Tropicana, de Cathouse en de Seventh Veil zaten, maar die nu een andere bestemming hebben gekregen; de 24/7 Ralphs Supermarket, waar zoveel would-bemuzikanten kwamen dat hij bekendstond als 'Rock N' Roll Ralphs'; de gebouwen van Capitol Records en Geffen Records, beide relictten van een verdwenen industrie. En dan de zijstraten met hun verhalen: North Clark, waar ooit zowel Mötley Crüe als Guns N' Roses in de goedkope appartementen woonden die daar overal te huur zijn; Alto Loma, waar de 'verborgen oase' van het Sunset Marquis Hotel lag... Hunter S. Thompson noemde het altijd het 'Hilton voor losers', waar tal

van uiteenlopende bands on tour en rijken uit de buurt kwamen feestvieren in de strandtentjes aan het kabbelende zwembadwater...

West Hollywood is niet meer hetzelfde, en heel ironisch, gezien de opgefokte turbo-heterosfeer van eind jaren tachtig, een van de bekendste lgbt-buurtten van LA. Maar voor iedereen die zich de geesten herinnert en die alles in zijn hoogtijdagen, eind jaren tachtig, heeft meegemaakt, is dit de stad waar alles wat zou kunnen gebeuren daadwerkelijk gebeurd is. Waar alles het ene moment *coooool* was, *baby*, om het volgende moment gierend uit de klauwen te lopen.

Stel dat je er, net als W. Axl Rose en vele duizenden anderen, zo aankomt, regelrecht van het Greyhound Bus Station in North Hollywood, en dat je de Strip voor het eerst bij nacht ziet. De sfeer treft je als een kogel in de rug, een van alle kanten op je inwerkende mix van ambitie en uitbundigheid, hedonisme en vertwijfeling: een soort permanente eerste nacht ver van huis, geen verantwoordelijkheid, geen dag van morgen, nergens een of andere klootzak die je zegt wat je doen moet of waar je heen moet: een shot vrijheid die je meteen naar het hoofd stijgt, bedwelmend en beangstigend. De bullshit en de testosteron vlogen je daar destijds om de oren. Iedereen zat in een band, begon net een band of zat erover te denken, en anders waren ze wel een aanstormende organisator, dj, vj of manager. Het was de tijd vóór het internet: goedkope, gefotokopieerde flyers waren de beste manier om te laten weten wie je was en wanneer je optrad... aan het eind van de nacht waaiden de weggegooidde pamfletten als dorre bladeren over Sunset. Bands werden opgebroken en gingen verder met deze gast in plaats van met die, met deze naam in plaats van met die, de ene geschifte figuur na de andere. Losse collectieven op zoek naar de toverformule, naar dat moment van glorie waarop de lont vlam zou vatten en ze hun klim naar de top van de affiches konden beginnen.

Dat kon gebeuren, en het gebeurde ook: als je om je heen keek kon je ze zelfs zien, degenen die het was overkomen. David Lee

Roth, zanger van de grootste band van eigen bodem in LA, Van Halen, die met zijn manager, Pete Angelus, rondhing in de Rainbow; Vince Neil, een Mexicaanse gast uit een achterbuurt die zich met Mötley Crüe op de een of andere manier een weg zong naar de platina hemel en die de vrouwen die in de Tropicana aan modderworstelen deden mee naar huis nam voor een afterparty; Robbin Crosby, de blonde stoot annex gitarist van Ratt, aan de bar in de Troubadour, omringd door chicks en chicks-with-dicks... en tot de goden jou aanwezen en besloten dat dat ook jouw lot was, was het leven een opeenvolging van goedkope pandjes om te bivakkeren of banken om op te slapen, intussen op zoek naar een oefenruimte. Er draaide toen net een of andere film waarvan de boodschap luidde dat 'lunch voor watjes was'... nou, in Hollyweird gold hetzelfde voor ontbijt en avondeten. Elke dollar die je overhield – veel waren het er niet – ging op aan drank, feesten en flyers, en het wisselgeld dat dan misschien nog overbleef werd bij elkaar geschraapt voor fast-food of voor wat voor goedkope etenswaren er na middernacht bij Ralphs maar in de schappen waren blijven liggen. De ware Hollywoodvampiers kenden wel meisjes die boodschappen voor hen deden en in wier bed ze mochten slapen terwijl zij om een of andere met glijmiddel ingesmeerde paal heen kronkelden...

Het was een heel specifiek leven in een heel specifieke tijd en buurt, en dat leven werd vanuit die neonstraten de rest van de wereld in geslingerd. Rockbladen als *Hit Parader*, *Circus*, *RIP*, *Spin* en *Kerrang!* hielpen mee de mythe uit te bouwen. Videoclips die begonnen op *Headbangers Ball* sijpelden mainstream-MTV binnen, waar ze gewoon overdag te zien waren. Radiostations als KNAC – waar Poison, W.A.S.P. en Ozzy Osbourne te horen waren – zagen hun playlist in heel Amerika opgepikt worden. Mensen zagen het en mensen hoorden het en ze kwamen met duizenden tegelijk om erbij te horen. Axl bleef er maar een paar weken, de sfeer en de mensen waren niets voor hem, hij was totaal overonderd en liep geflipt rond met 'een blikje traangas in zijn ene hand en een ijzeren staaf

in de andere': een boerenkinkel uit Indiana. Maar op een of andere manier wist hij dat hij daar terug zou moeten komen...

De jonge Bill Bailey, net achttien geworden en nog geen W. Axl Rose, was de nachtmerrie van iedere agent in Lafayette, Indiana. In Lafayette behoorden de meeste jonge herrieschoppers eind jaren zeventig tot de gebruikelijke soort: ze verveelden zich, bezatten zich, hun lijf stond bol van de hormonen, maar heel veel hersens hadden ze niet. Er was geen FBI voor nodig om hen te pakken. Bill Bailey was anders. Bill Bailey was razend intelligent, en zijn opstandigheid had zowel een oorsprong als een reden. Het was niet zo dat ze hem niet konden arresteren. Het was alleen zo dat ze hem niet konden tegenhouden, dat ze hem niet zover konden krijgen om respect te hebben voor hun gezag, of voor welk gezag dan ook. Hij werd volgens zijn eigen schatting zo'n twintig keer opgepakt ('waarvan vijftien keer onschuldig'), hoewel in de stukken van de Tippecanoe County-rechtbank staat dat hij in de periode tussen juli 1980 en september 1982 in totaal tien dagen in de Countygevangenis heeft gezeten, beschuldigd van aanranding, het aanzetten tot criminaliteit van een minderjarige, openbare dronkenschap, betreden van verboden terrein en kattenkwaad. Toen hij eindelijk de stad uit liftte, terug naar LA en weg van de kwelling van zijn jonge jaren, was hij eigenlijk op borgtocht vrij. Hij zou heel lang wegblijven.

Axl Rose mag dan misschien de laatste grote rockster zijn, Bill Bailey is het treurige, lieve, intelligente, misbruikte en boze kind dat Axl in Lafayette achterliet. Toch leeft Bill Bailey voort in elke explosie op het podium en elke uitbarsting backstage, in elke daad van onverzettelijkheid en opvliegendheid. En hij komt tevoorschijn op vertrouwelijke momenten van vriendelijkheid en kwetsbaarheid, in de lovesongs waarin hij zichzelf zowel blootgeeft als verwoed beschermt. Hij is er in de tekst van 'One in a Million' – *Police and niggers that's right / Get out of my way* – en van 'Sweet Child o' Mine' – *She's got a smile that it seems to me / Reminds me of childhood memories...* Hij is er in zijn keuze om een nummer van Charles

Manson te coveren op *The Spaghetti Incident?*, en hij is er ook in zijn behoefte om songschrijvers als Elton John en Freddie Mercury naar de kroon te steken. Hij is er in het verlangen elk element van Guns N' Roses onder controle te houden, van het eigenaarschap van de naam tot het waken over de muzikale nalatenschap. Het is makkelijk zat om een link te leggen tussen een jonge Bill Bailey die ervan droomt ooit de vrijheid te hebben om ergens anders te zingen dan in de badkamer van zijn ouderlijk huis, buiten gehoorsafstand van zijn godsdienstwaanzinnige vader, en het glimmende bouwwerk van *Chinese Democracy*, een dermate uniek album, helemaal losgezongen van de tijdgeest, dat het niet anders dan het product kon zijn van een teruggetrokken rockster die de kans greep om zijn versie van een volmaakt gerealiseerd kunstwerk, zonder tussenkomst van wie dan ook, aan de wereld te presenteren.

Het begon op 6 februari 1962, toen hij als William Bruce Rose werd geboren. Zijn moeder was een aantrekkelijke, alleenstaande moeder van zeventien genaamd Sharon Lintner, die nog op school zat. Zijn vader was een enfant terrible uit Lafayette, die ook William Rose heette en die al geen tijden een school vanbinnen had gezien. Voor Bill twee jaar oud was en hij betrouwbare herinneringen zou kunnen opdoen, waren William en Sharon al dan niet officieel getrouwd, en toen ze in 1964 uit elkaar gingen is hij misschien wel, maar misschien ook niet, kortstondig ontvoerd geweest door zijn biologische vader, en ook nog seksueel misbruikt. Toen Axl jaren later voor regressietherapie viel, beweerde hij 'dat het me niet aanstond zoals hij me behandelde voor ik geboren werd, dus toen ik tevoorschijn kwam wilde ik alleen maar dat die klootzak dood zou vallen...' En ook dat William Rose 'mij in de kont had geneukt... ik herinner mij een naald. Ik herinner mij dat ik een shot kreeg. En ik herinner me dat ik seksueel werd misbruikt door die man en dat ik mijn moeder iets afschuwelijks zag overkomen toen ze me kwam halen.'

Alleen Axl weet of dit waar is. Als het is gebeurd, herinnerde

de kleine Bill zich er niets van. Een jaar later ontmoette Sharon Stephen Bailey, met wie ze trouwde, en Bill groeide op in de overtuiging dat Stephen zijn biologische vader was.

Maar Stephen Bailey was niet echt een verbetering, het was een gevalletje van de regen in de drup... Sommige vrienden van de kerk noemden hem 'Beetle', maar voluit heette hij dominee L. Stephen Bailey en hij leek meer in de hel te geloven dan in de hemel. Hij preekte in de kerk van de pinkstergemeente ergens op het platteland, aan een onverharde weg, daar waar hemel en hel tastbare bestemmingen waren, waar zowel zonde als transcendentie levensecht waren, waar de mensen over de vloer kronkelden en in vreemde tongen spraken en waar het woord van God werd verkondigd, waar puritanisme wenselijk was en rock-'n-roll, alcohol, seks voor het huwelijk en de meeste andere geneugten zeer zeker niet. De jonge William, zijn halfbroertje Stuart en zijn halfzusje Amy, die vrij snel na het huwelijk geboren werden, ondernamen de trip naar de kerk (dertien kilometer) elke zondagmorgen, zondagavond en woensdagavond... op z'n minst, want meestal gingen ze vaker.

Toen William, in zijn basisschooltijd, akelige nachtmerries kreeg over het leven in een huis met zijn moeder en een vreemde man die vreselijke dingen uithaalde, kreeg hij te horen dat die dromen van de duivel kwamen. Van de eindeloze kerkbezoeken herinnerde hij zich: 'We hadden bijeenkomsten in tenten, we hadden healings. We zagen blinde mensen lezen. Mensen spraken in vreemde tongen. Er waren voetwassing, de hele zoi.' Thuis regeerde Stephen Bailey met godsvruchtige retoriek en harde hand over zijn gezin. William kreeg een klap in het gezicht omdat hij naar een vrouw in bikini keek in een tv-commercial. De televisie zelf werd niet veel later de deur uit gedaan. De kinderen begonnen één keer per week op zondagmiddag naar de radio te luisteren, terwijl Stephen en Sharon wat qualitytime in de slaapkamer namen. Toen hem jaren later gevraagd werd of hij ook mooie herinneringen aan zijn kindertijd had, antwoordde Axl: 'Je bedoelt of ik me vermaakte? Wow! Ik denk dat

dat dan die keren zouden moeten zijn dat we met z'n drieën aan het spelen waren en dat het goed ging met mijn stiefvader, dat we een beetje rond klooiden en even verlost waren van alles wat er speelde, en dat we het leuk hadden samen, als kleine kinderen onder elkaar.'

Dat was alles, verder was er niets. De gezinsomgeving begon zijn eigen socialiserende rol te spelen. De kinderen lazen elkaar de les als ze iets seksueels zagen of zeiden. Ze werden door Stephen gedisciplineerd en geconditioneerd, en Sharon leek altijd partij voor hem te kiezen. Hij liet ze op zijn bandrecorder preken van de evangelist Jimmy Swaggart horen, en als die afgelopen waren moesten ze de hele boel van het begin af aan nog een keer aanhoren. Tegen de tijd dat William tien was, kende hij de Bijbel goed genoeg om een kerkwedstrijd voor de jeugd te winnen, en werd hij uitgenodigd om een preek te houden. Toen hij voor de verzamelde gemeente leerde spreken, en later ook leerde pianospelen en zingen, vond Bill op een of andere manier een identiteit. Hij wist dat het te maken had met de muziek die hij voor optredens in de kerk moest oefenen. Toen ze een keer in de auto zaten was Barry Manilow op de radio te horen met het nummer 'Mandy', en het refrein was zo catchy dat Bill het meezong. De beloning was een klap in zijn gezicht van Stephen, want dat liedje was 'het kwaad'. Wacht eens even, als je een tik voor je bek kreeg omdat je 'Mandy' zong, wat voor kracht had muziek dan wel niet? Hij kreeg een radiootje van Sharon – waarschijnlijk een van die keren dat ze zich schuldig voelde over het gedrag van Stephen – en daar luisterde hij 's avonds onder de dekens naar. Het wereldje van Lafayette en school en kerk ging open: hij hoorde Elton John, Queen, Led Zeppelin, Billy Joel... Hij hoorde de teksten en voelde wat de melodieën met hem deden. Hij begreep dat die dingen een zekere kracht hadden, of hij nu in de kerk zong, zodat het oude houten dak eraf ging en ze al door het dollen heen waren nog voor Stephen aan zijn donderpreek begonnen was, of dat een of andere figuur als Freddie Mercury of Robert Plant voor duizenden men-

sen stond die allemaal opsprongen en juichten en flauwvielen en in vreemde tongen gilden...

Toen die wereld voor hem was opengegaan, begon zijn leven te veranderen. Het verleggen, suffige jochie dat door Sunnyside Middle School liep met gebogen rug en neergeslagen ogen, in gesteven wit overhemd en gestreken zwarte broek, veranderde op Jefferson High in een opstandige, semi-delinquente jongen, met een opvliegende aard en losse handjes, berucht om de 'gestoorde' blik in zijn ogen die zelfs de grootste jongens op afstand hield. Hij leerde nog meer over de kracht van muziek. Stephen sloeg hem van de pianokruk toen hij 'D'yer Mak'er' van Led Zeppelin speelde. Hij wist ergens een songboek van Elton John op te duikelen en verwonderde zich over de manier waarop die melodieën waren opgebouwd ('de mafste akkoorden die je je kunt voorstellen, met tien vingers'). Onderweg naar pianoles keek hij in het warenhuis naar rockbladen als *Creem*, en daar ontdekte hij ook andere bladen, zoals *Oui*, waar kunstzinnige foto's in stonden van mooie vrouwen – in dezelfde tijd dat hij voor het eerst een stijve begon te krijgen als hij aan de meisjes op school dacht. En toen ontmoette hij Jeff Isbell.

Bill was misschien aan het leren wat cool was en hoe je een manier zou kunnen bedenken om het zelf ooit te worden, maar Jeff leek zo geboren te zijn. Hij was drie maanden jonger dan Bill en had net zo'n haakneus en net zulke gebeeldhouwde trekken als Ronnie Wood of Johnnie Thunders, en hij was mager als een rockster, net als zijn eeuwige held Joe Perry, de gitarist van Aerosmith. Hij hield van de losse vibe van de Stones en Aerosmith, een soort moeiteloze, stoere houding die iets te maken had met net achter de beat blijven hangen. Het was een stijl die hij ook voor zichzelf zou ontdekken, toen hij op de gitaar begon, maar toen Bill en hij elkaar voor het eerst ontmoetten ontdekten ze ook een gedeelde liefde voor ander werk, muziek als ELO en David Bowie, en coole Britse bands die je niet vaak te horen kreeg op de Amerikaanse radio: Nazareth en Thin Lizzy. En AC/DC. O, kwamen die uit Australië? Cool...

Jeff was toen nog drummer, en had een muzikale achtergrond. Hij was geboren in Florida, maar zijn vader, die ergens indianenbloed in de familie had, was voor Jeff naar school ging met zijn gezin naar het platteland bij Lafayette verhuisd. Begin jaren zeventig betekende dat dat je de eerste vijftien kilometer in welke richting dan ook geen burens had, aan onverharde wegen ‘midden in de rimboe’ woonde, zoals hij zich jaren later zou herinneren, toen hij geen Jeff meer heette maar Izzy (van Isbell) Stradlin. Toen zijn ouders niet veel later uit elkaar gingen, verhuisden Jeff, zijn moeder en zijn broer Joe naar de stad, waar hij de kans kreeg om een bescheiden sociaal leven op te bouwen. Zijn grootmoeder moedigde zijn muzikale ambities aan en op zijn dertiende verjaardag kreeg hij het verlangde drumstel. De beste vriend van Jeff had een oudere broer die met de plaatselijke straatjeugd omging. Ze hingen met z’n allen geregeld de beest uit in een oude boerderij, en als ze hem allemaal goed hadden zitten vroegen ze dat magere ventje met zijn haakneus er ook bij om met hen op de drums te jammen. ‘Dat was mijn eerste adrenalinekick,’ herinnerde Izzy zich. ‘Afgezien daarvan was het allemaal stomvervelend.’

Hij vocht tegen die verveling door zich terug te trekken in de muziek en trucjes te leren op zijn skateboard. Hij liet zijn haar groeien. Op een of andere manier had hij het gevoel dat hij was voorbestemd voor een leven in een band, ver van Lafayette. Op een dag, hij zat in de derde klas van de middelbare school, hing hij op de gang rond, toen hij ‘opeens een heleboel boeken op de grond hoorde vallen, er klonk geschreeuw en toen kwam er een knul langsrennen. Een hele horde leraren holde achter hem aan...

De volgende keer dat hij Bill Bailey zag zaten ze naast elkaar bij een theorieles voor het rijexamen, en zo begon hun vriendschap. Jeff zat in een of andere schoolband, gewoon een stelletje jongens bij elkaar die niet echt een naam hadden, en hij had het idee dat zijn maffe nieuwe vriend weleens een goede frontman zou kunnen zijn. ‘Ik dacht, dit is nou iemand die echt helemaal maf is, volgens mij

zou hij een geweldige zanger zijn,' vertelde hij mij jaren later. 'We moesten hem wel zien over te halen en het ging in het begin niet zo geweldig. Soms kwam hij gewoon en stond hij er een beetje bij, alsof hij zich geneerde. Of hij begon te zingen en ging er dan weer vandoor. Dan liep hij weg en zag ik hem, nou, soms drie dagen niet meer! Sommige dingen veranderen nou eenmaal nooit.'

Jeff begreep het. Hij was misschien niet zo intelligent als Bill, maar hij had wel mensenkennis, en zat van jongs af aan goed in zijn vel. Toen ik hem tien jaar nadat hij bij Guns N' Roses was weggegaan sprak, gaven zijn herinneringen aan die vriendschap uit hun schooltijd enig inzicht in het karakter van de latere Axl. 'Hij had lang, rood haar, hij was klein en hij kreeg veel over zich heen. Ik denk ook dat hij, toen we op school zaten, nooit met een meisje naar bed is geweest. Ik begin hier niet graag over, want het is een beetje lullig. Maar Axl had op school nooit een vriendinnetje. En nou is hij een gigantische rockster en staan de chicks voor hem in de rij, hij heeft geld en hij heeft mensen... en de macht is hem naar het hoofd gestegen. Ik bedoel, hij was echt een monster! Helemaal gek! Gestoord!'

Maar dat kwam allemaal later. In die tijd, halverwege de jaren zeventig, waren er nog geen fans. Alleen de politie van Lafayette zat Bill op de hielen. Hij was vijftien en 'omdat ik een van de slimsten was, dacht de politie dat ik de baas van het stel was'. Zijn strafblad als minderjarige blijft verzegeld, maar hij werd voor zijn achttiende ten minste vier keer gearresteerd, één keer bij hem zelf in de achtertuin. Op zijn zestiende begon hij te drinken en pillen te slikken, en hij rookte joints als hij daaraan kon komen. Toen hij de waarheid over zijn afkomst ontdekte, werd zijn afkeer van het leven dat hij in Lafayette leidde zo groot dat hij er het liefst voorgoed vandoor was gegaan. Hij had thuis wat oude papieren zitten bekijken die ergens in een la lagen en was tot de ontdekking gekomen dat op het schooldiploma van Sharon de achternaam 'Rose' stond, en niet haar meisjesnaam Lintner. Hij bleef zoeken en vond verzekerings-

papieren waarop 'Rose' ook als zijn achternaam stond opgegeven. Toen hij zijn ouders die avond confronteerde met wat hij gevonden had, kreeg hij een deel van de waarheid te horen: zijn echte vader had zijn moeder pijn gedaan en was toen verdwenen. Waar hij gebleven was wist niemand en het kon ook niemand wat schelen. 'Over je echte vader wordt hier niet gepraat,' waarschuwde Stephen hem toen hij bleef aandringen.

Hij was op een kwetsbare leeftijd, en de ontdekking trof hem in het hart van zijn identiteit en verwoestte zijn zelfbeeld. Opeens waren de vreemde dromen die hij als kind had gehad, over een leven met zijn moeder en een andere man, niet zo vreemd meer. Misschien ook wel opgelucht dat de tirannieke Stephen Bailey niet zijn echte vader was, veranderde Bill onmiddellijk zijn naam, zij het officieus, in 'W. Rose'... hartverscheurend genoeg wilde hij die W. zo hebben omdat hij geen volledige voornaam gemeen wilde hebben met een biologische vader die hem in de steek had gelaten en misschien wel had misbruikt. Maar zijn gedrag werd nog problematischer. Zijn stemmingswisselingen werden zo extreem dat een psycholoog de diagnose van een periodieke psychose stelde. Zijn cijfers kelderden en uiteindelijk stopte hij met school. Hij kon geen baantje krijgen omdat iedereen in het winkelcentrum hem kende als winkeldief. De politie 'sloeg hem helemaal in elkaar', zei hij, en probeerde hem de stad uit te jagen. Stephen Bailey schopte hem uiteindelijk het huis uit met het bespottelijke excuus dat zijn haar te lang was, en zo kwam hij bij zijn grootmoeder terecht. Hij begon in Columbian Park rond te hangen, pal achter het huis van zijn grootmoeder, met Izzy en zijn maten: David Lank, die een van de eerste keren met hem naar LA zou afreizen, Mike Staggs, een andere plaatselijke muzikant die ook naar het westen zou afreizen, Monica en Dana Gregory, Anna Hoon, wier jongere broer Shannon later beroemd zou worden met Blind Melon, en Gina Siler, die Axl op haar zeventiende verjaardag ontmoette, hij was toen twintig, en die zijn eerste serieuze vriendin werd.

De beide kanten van zijn persoonlijkheid waren voor alle vrienden duidelijk zichtbaar. Monica herinnerde zich dat hij prachtig piano kon spelen. Dana herinnerde zich ‘de vibe die hij uitstraalde’... die ook de politie niet ontging, want die bleef hem maar waarschuwen. Jeff zag beide kanten. ‘Hij was er echt op uit om te vechten en dingen te vernielen. Als iemand hem verkeerd aankeek ging hij meteen met diegene op de vuist. Ik moet er niet aan denken wat er van hem geworden zou zijn als de band er niet was geweest.’

Er moest iets gebeuren. Jeff verhuisde in 1981 naar LA en nam een nieuwe naam aan: Izzy. Bill volgde een jaar later, maar de eerste tripjes die kant op waren angstaanjagend en draaiden nergens op uit... de stad was gewoon te groot, te imposant en te vijandig voor hem. Maar thuis dreigde nu gevangenisstraf, en verder had hij ook weinig meer wat hem nog aan Lafayette bond, dus verhuisde hij in december 1982 permanent, met Gina Siler in zijn kielzog. Een nieuw leven vroeg om een nieuwe naam, en W. Axl Rose was geboren. Later legde hij uit: ‘Ik ben “W.” Rose omdat “William” een schoft was.’

Er is door velen op gewezen dat ‘Axl Rose’ een anagram is van *oral sex*, maar de waarheid was dat A.X.L. de naam was van een bandje van Dana – een band waar Bill dolgraag bij had gewild – en dat hij zich die letters gewoon had toegeëigend. ‘Ik had een appartementje in Huntington Beach,’ herinnerde Izzy zich, ‘en Bill kwam geregeld bij mij op de vloer slapen. Hij kwam vaak langs en dan verdween hij ook weer, maar aan het eind van 1982 kwam hij terug met een vriendin en huurde een appartement. Daarna is hij gebleven...’

Axl en Izzy wisten het niet, niemand wist het, maar Saul Hudson en Steven Adler zaten al op hen te wachten. Saul was op zijn vierde vanuit een treurig buurtje in Stoke-on-Trent, waar zijn vader Tony vandaan kwam, naar de hippie-enclave Laurel Canyon verhuisd, waar ze een huis betrokken aan Lookout Mountain Road. In Engeland hadden ze in een omgeving gewoond waar de kolenindustrie overal zijn sporen had nagelaten in de vorm van bergen mijnafval die de

horizon vervuilden, maar nu was de jonge Saul terechtgekomen in het bohémienparadijs dat ook bewoond werd door rocksterren als Jim Morrison, Frank Zappa, Joni Mitchell en Crosby, Stills & Nash (en Young). In die dromerige, naar wierook geurende tijden was een houten optrekje in de Canyon de droom van elk hip stelletje. Tegen de tijd dat Saul er in 1970 aankwam, was wat een verwaarloosde, overwoekerde semi-wildernis was geweest enigszins bewoonbaar gemaakt door muzikanten die op zoek waren naar een goedkope plek om te wonen en te blowen, om onder de paradijsvogelbloemen, in de schaduw van de peperbomen en de pijnbomen muziek te maken, en zichzelf opnieuw uit te vinden als de *love generation*. Het was dezelfde plek waar Elektra Records-baas Barry Friedman al zijn burens belde met het verzoek om allemaal op hetzelfde tijdstip de naald op het nieuwe Stones-album te laten zakken, zodat die waanzinnige sound de hele Canyon zou vullen.

Het was een jeugd en een leven waar Axl naar gesmacht zou hebben, een leven van vrijheid en blote voeten, van onbelemmerde creativiteit, in een huis dat altijd vol was met muziek, drugs en kleurrijke figuren. Sauls vader, Tony Hudson, een ambitieuze jonge kunstenaar, had Ola Oliver, een Afro-Amerikaanse kostuumontwerpster, in Parijs ontmoet. Ola verliet het kleine gezin in Stoke al snel na de geboorte van Saul om terug te keren naar LA en de fundamenten te leggen voor een leven daar. Toen haar man en hun zoontje – en niet veel later Ash, het jongere broertje van Saul – erbij kwamen, stortte Saul zich gretig in zijn nieuwe leventje. ‘Mijn eerste herinnering aan LA is dat mijn ouders de hele dag keihard “Light My Fire” van de Doors draaiden,’ herinnerde hij zich later. Een van zijn eerste oppassen was David Geffen, met wiens zeer invloedrijke platenlabel Guns N’ Roses ooit een contract zou afsluiten. Tony ontwierp de hoes voor *Court and Spark* van Joni Mitchell, die een eindje verderop aan dezelfde weg woonde, en die een paar tekeningen van dieren die Saul had gemaakt gebruikte in een bundel met haar eigen gedichten. Ola ging als een speer met haar kostuumontwerpen: ze werkte met

Joni, met David Bowie in zijn Thin White Duke-periode en daarna met Ringo Starr en Carly Simon. Het liep zo goed dat het gezin heuvelafwaarts verhuisde, naar een fraai appartement aan Doheny Drive, vlak bij Sunset, waar Saul aan iedereen werd voorgesteld, van Diana Ross tot Stevie Wonder en van John Lennon tot Bill Cosby. Ola nam Saul mee naar shows in de Troubadour en naar film- en televisiesets waar ze werkte en hij voelde de magie, vooral als hij een podium vol glimmende muziekinstrumenten zag, klaar voor een spetterend optreden.

Saul noemde zich inmiddels Slash, een bijnaam die hem oorspronkelijk gegeven was door de acteur Seymour Cassel, een huisvriend... 'Omdat ik altijd als een bliksem door het huis rende'. In dezelfde tijd liep de relatie van zijn ouders stuk. Saul maakte lange wandelingen met zijn vader, en toen ze in Fatburger zaten te eten kreeg hij te horen dat ze uit elkaar gingen. Zijn ouders bleven wel bevriend en bleven ook dicht bij elkaar wonen, maar 'de enige stabiliteit die ik kende was weg'. Hij ging lange periodes bij zijn grootmoeder logeren, de moeder van Ola, die zelf ook Ola heette. 'Ik moest mezelf als het ware opnieuw uitvinden,' schreef hij later in zijn autobiografie. Vooral toen hij erachter kwam dat zijn moeder een korte maar intense verhouding met David Bowie had. Die verhouding begon vlak nadat Bowie het contract had getekend voor zijn rol in *The Man Who Fell to Earth*, een film waar Ola de kostuums voor ontwierp. 'Vanbinnen was ik nog een goeie jongen,' zei Saul, 'maar aan de oppervlakte werd ik een probleemkind.'

Tegen de tijd dat Saul twaalf was, dronk hij, rookte hij en had hij zelfs seks. Hij zocht de stabiliteit van een nieuwe familie en vond die bij een groep wat oudere jongens met wie hij ging mountainbiken, een opeens hippe sport die ze samen beoefenden. Ze hadden elkaar bij Spokes and Stuff ontmoet, waar die fietsen werden verkocht. 'Al die jongens, op twee na – dat waren broers – hadden een problematische thuissituatie,' herinnerde hij zich. Ze reden door de hele omgeving – Laurel Canyon, Culver City, de La Brea Tar Pits –

en kwamen vooral veel bij de Laurel Elementary School, waar ze 's avonds op het speelplein rondhingen en wiet rookten. Binnen een jaar had hij zich nog een slechte gewoonte aangeleerd: hij werd een kleptomane en jatte leesboeken, stripboeken en tekenspullen... tot daar een gnant einde aan kwam bij Tower aan Sunset, waar hij betrapt werd met zakken vol bandjes die ze voor zijn moeder uitstalden nadat ze gebeld was dat ze hem moest komen halen. 'Ze zei niet veel en dat hoefde ook niet,' zei hij. 'De fase dat ik in haar ogen niets fout kon doen was voorbij...'

Saul kreeg in die rusteloze periode twee belangrijke vrienden. De eerste, een vriend voor het leven, was Marc Canter, van de befaamde Canter's Deli in West Hollywood. Canter was in de begintijden van Guns N' Roses altijd in de buurt en betaalde vaak voor flyers of snaren voor de gitaar als ze zelf geen geld hadden. De tweede was een ruige blonde gozer genaamd Steven Adler, die op een avond opeens kwam aanzetten bij de Laurel Elementary School en die niet veel later op Bancroft Junior High bij Saul in de klas kwam te zitten. Ze waren, vertelde Saul, 'meteen onafscheidelijk'. Het duurde niet lang of ze snoven samen voor de lessen begonnen *locker room* – een goedkope vorm van amylnitraat – en gingen er niet veel later regelmatig vandoor om samen te blowen en door de straten van West Hollywood te dwalen, terwijl ze een eind weg luiden over muziek, bandjes en snel geld verdienen.

Steven was een Valley Boy die op zijn zevende samen met zijn moeder, Deanna, en zijn oudere broer Kenny vanuit Cleveland naar Californi was verhuisd. Zijn biologische vader was Mike Coletti, een Italiaanse 'would-be-gangster' die, geheel volgens de katholieke traditie, Kenny 'Joseph' had genoemd naar zijn eigen vader, en Steven 'Michael' naar zichzelf. Toen Deanna bij Mike wegging trok het gezin in bij haar moeder, Lily, die erop stond dat de kinderen, volgens de joodse traditie, niet naar nog levende familie genoemd mochten worden... en zo werd Michael Steven, en Joseph werd Kenny. Maar hoe snel de meestal als zorgeloos bekendstaande

Steven alles ook van zich afzette, het bleef een verwarrende periode in zijn leven die de nodige emotionele littekens zou achterlaten.

Hij werd, in zijn eigen woorden, al snel 'een losgeslagen, gestoorde figuur' die op geen enkele manier in de hand te houden was. Toen de claustrofobische appartementen en snijdende winterwinden van Cleveland haar te veel waren geworden, was Deanna naar het westen getrokken, waar ze zich in het zuiden van Californië bij een oudere zuster had gevoegd. Toen hij twaalf was, werd het duidelijk waar het met Steven heen ging; ze hadden een uitstapje naar Magic Mountain van Disneyland gemaakt: Kiss had daar een optreden gegeven waar hij zwaar van onder de indruk was. Deanna herinnerde zich nog wat Steven in de auto terug naar huis zei. "Mama," zei hij, "als ik later groot ben, wil ik rockster worden." "O, leuk, Steven," zei ik... en ik dacht dat het daar wel bij zou blijven...'

Steven wist diep vanbinnen dat je het als 'nette jongen' niet ver zou schoppen, en het duurde niet lang voor hij zijn nieuwe vriend Saul daar ook van had overtuigd. 'We spijbelden bijna dagelijks,' herinnerde hij zich. 'Dan liepen Slash en ik over Sunset Boulevard en Hollywood Boulevard en probeerden we elke dag een andere drank uit. We liepen maar heen en weer, heen en weer, en hadden het er alleen maar over hoe ons leven eruit zou zien als we eenmaal beroemd waren. Het was als een droom waarvan ik altijd heb geweten dat hij uit zou komen. We ontmoetten allerlei chicks – oudere vrouwen – die ons meenamen naar hun huis in Beverly Hills. Daar kregen we alles, drank, coke, eten, echt alles. We hoefden die vrouwen alleen maar te neuken. Af en toe werd ik door een man opgepikt en kreeg ik, in ruil voor een blowjob, wat dope, en dertig of veertig dollar.'

Adler zou ook duisterder ervaringen opdoen met een paar pedofielen die in Hollywood op zoek waren naar jong vlees... in zijn autobiografie vertelt hij dat hij op Santa Monica Boulevard een keer was opgepikt door twee mannen die hem meenamen naar een appartement waar hij 'behoorlijk beschadigd werd... Ze sloegen

me niet in elkaar, maar ze deden verder wel alles met me en dat was echt verschrikkelijk.’

Het enige waar het wel heel goed mee ging was de muziek. Het was Steven die Saul Hudson uiteindelijk een gitaar aanreikte. ‘Ik woonde een stuk of vijf, zes straten van Santa Monica Boulevard, dus als ik met Slash afsprak, gingen we altijd eerst naar mijn huis,’ zei hij. ‘Ik had twee kamers – een zitkamer en een slaapkamer – en ik sliep altijd in de zitkamer. In de slaapkamer had ik een gitaar met een klein versterkertje waar ik op leerde spelen, en op een dag liet ik die aan Slash zien. Ik kende twee akkoorden en twee toonladders en ik probeerde mee te spelen met *Kiss Alive*... Ace Frehley een beetje nadoen, je weet wel. Nou, Slash was meteen verkocht. Hij kreeg die gitaar van mij en binnen een week was hij zijn eerste nummers al aan het schrijven. Hij was gewoon voor de gitaar in de wieg gelegd. A match made in heaven! Terwijl ik alleen maar een rockster wilde worden, de gitaar was veel te ingewikkeld voor mij...’

Alles was te ingewikkeld voor Steven. En het werd er niet eenvoudiger op toen Slash en hij een paar vreemde gasten van buiten de stad ontmoetten met nog vreemdere namen: Izzy en Axl.

Gina huurde een appartement in West Hollywood dat Axl gebruikte om zijn spullen op te slaan en er eventueel te blijven slapen als hij niet bij de Troubadour of de Starwood rondhing, waar hij afgunstig toekeek wanneer plaatselijke beroemdheden als Mötley Crüe, Ratt of zelfs David Lee Roth voor opwinding zorgden onder de meute die zich daar elke avond verzamelde. Axl zou later beweren dat er ‘twee jaar lang niemand iets tegen hem gezegd had’, maar Gina begreep waar hij mee bezig was, al waren ze uit elkaar aan het groeien en vond ze zijn woede steeds verontrustender. ‘Hij was in de wieg gelegd voor de muziek, en nergens anders voor,’ zei ze. Zijn chaotische leven zou haar al snel te veel worden. Gina vertrok en Izzy kwam voor haar in de plaats. Axl was nog steeds een boerenkinkel met cowboylaarzen en een verwilderde blik in de ogen, maar Izzy

paste al helemaal in het plaatje van LA. Lang voor het zover was, zag hij er al uit als een ster: gitzwart haar, skinny benen en, als hij speelde, de gitaar zo ongeveer op kniehoogte, zoals Keith of Joe Perry.

Axl wist eindelijk ergens aan de Sunset Strip een gig te regelen toen een kortstondige periode met de razende maar richtingloze band Rapidfire uitmondde in een set bij Gazzarri's. Dat zou een langzame keten van gebeurtenissen in gang zetten die de leden van Guns N' Roses uiteindelijk bij elkaar bracht. Toen de rek eruit was bij Rapidfire besloot Axl zijn partnerschap met Izzy verder uit te werken, terwijl Izzy op zijn beurt graag een band wilde beginnen met een jonge gitarist die zich Tracii Guns noemde. Tracii was een van de beste gitaristen van de Strip en beheerste zowel het shredden à la Randy Rhodes als vuige rock-'n-roll, maar hij had al wat anders, dus beval hij Izzy aan bij een schoolvriend, Chris Weber. Chris en Tracii hadden samen op Fairfax High gezeten, waar Tracii een band had die Pyrrhus heette, en twee andere leerlingen, Saul Hudson en Steven Adler, een vaag bandje met de naam Road Crew.

Izzy en Chris ontmoetten elkaar op een avond op de parkeerplaats bij de Rainbow, en zaten enige uren met elkaar te praten. De volgende dag gingen ze jammen. Vier van de vijf leden van Guns bewogen zich nu, eind 1983, voor het eerst in dezelfde kringen. Het zou nog twee jaar duren voor de band één geheel zou zijn... eerst dreven ze uiteen en daarna kwamen ze in verschillende samenstellingen weer bij elkaar, in het nonchalante sfeertje dat destijds aan de Strip hing, een sfeertje van experimenteren en blijven proberen in een eindeloze reeks pogingen het te maken.

Road Crew van Slash en Steven was weinig meer dan een naam. Steven had in het begin alleen een paar potten en pannen om op te rammen, maar toen zijn oma hem aan een drumstel en een oude auto had geholpen, waren ze net zover als de meeste anderen. Sterker nog, Slash, met een waterval aan krullen rond zijn gezicht en zijn gitaar onder zijn kruis, trok al bewonderende – en jaloeerse – blikken om zijn aangeboren talent. Hij leek te kunnen spelen vanaf het

moment dat hij voor het eerst een gitaar in zijn handen hield. Zijn muzikale invloeden liepen uiteen van Rufus tot de Rolling Stones, van Stevie Wonder tot Led Zeppelin, maar als gitarist was hij net zo weg van Aerosmith als Izzy dat was, en dat zou een belangrijke inspiratiebron blijken te zijn.

Wat Izzy en Chris betrof was Axl Rose meteen een serieuze optie zodra hij zijn lage bariton en vernietigende scream had laten horen in een paar nummers die ze geschreven hadden onder invloed van *Rock in a Hard Place*, het album van Aerosmith uit 1982. De woeste onvoorspelbaarheid van Axl was toen al duidelijk. Chris en Izzy hadden hun band zelfs A.X.L. genoemd en hadden die naam al in grote letters op een muur aan de Strip gespoten, maar hij presteerde het toch nog om zonder iets te zeggen gewoon weg te lopen. ‘Axl stond zo bol van de energie dat hij beefde, letterlijk sidderde, als hij naar voren kwam om te zingen,’ herinnerde Chris zich.

Hij kwam niet veel later weer terug, veranderde de naam van de band in Rose en toen in het meer gepaste Hollywood Rose, en halverwege 1984 hadden ze een demo opgenomen die in het nummer ‘My Way, Your Way’ de eerste zaadjes bevatte van minstens één belangrijke song, de toekomstige track ‘Anything Goes’ van *Appetite for Destruction*. Maar na enkele tumultueuze gigs vertrok Izzy om zich aan te sluiten bij London, een aan de Strip legendarische band met één kennelijk vast lid, de reusachtige zanger Nadi D’Priest, en verder een draaideurbeleid: andere kortstondige leden waren onder meer Nikki Sixx die niet veel later beroemd zou worden met Mötley Crüe, Blackie Lawless van W.A.S.P., Fred Coury van Cinderella en vele anderen. Een lidmaatschap van London, hoe kortstondig ook, was bijna een soort overgangsrite, en toen Izzy zich zijn vergissing realiseerde en hij weer opstapte, kwam hij tot de ontdekking dat Tracii Guns Axl had gekaapt – of op het punt stond hem te kapen – voor zijn nieuwe band, die hij LA Guns noemde. Axl stapte daar echter al snel weer uit om samen met Izzy opnieuw verder te gaan als Rose. Het was permanent middernacht daar aan de Strip, voor al

die opkomende bands. Niemand bleef lang ergens hangen, en alles was levensecht tot het opeens voorbij was.

Toen Slash en Steven hoorden dat Tracii met de, volgens Slash, 'beste zanger van Hollywood in die tijd' wilde werken, en toen Steven een flyer meenam van een avond in de Troubadour met Rose ergens onder aan het affiche, waar nog elf andere bands op stonden, gingen Slash en hij erheen. Een paar dagen later werd Steven aan Izzy voorgesteld door een gemeenschappelijke vriend, Lizzie Grey, destijds gitarist van London. Toen Axl niet veel later Chris Weber uit de band zette, wist Steven het voor elkaar te krijgen dat Slash een keer langs kon komen bij een bandrepetitie van Rose in een berucht punkhol genaamd Fortress. Ze begonnen te jammen, maar halverwege ging Izzy ervandoor. Slash en Axl werden dikke vrienden, een vriendschap die echter niet lang zou duren... Axl kwam iets te vaak bij Ola thuis bivakkeren, zodat ze er snel genoeg van had.

Hollywood Rose wist een paar optredens te regelen, tot Slash ermee ophield na een rampzalige gig in de Troubadour waar Axl op de vuist ging met iemand in het publiek. Tracii Guns kreeg eindelijk zijn zin toen Axl zich vervolgens bij LA Guns aansloot en zijn vriendschap met Slash nog meer op het spel zette door met Yvonne naar bed te gaan, met wie Slash een soort knipperlichtrelatie onderhield. Maar toen Axl een tijdelijk baantje bij Tower Video kreeg, regelde hij voor Slash ook iets dergelijks, waardoor de lucht weer wat opklaarde...

Intussen had Slash auditie gedaan bij een glamrockband die net uit Pennsylvania kwam en die Poison heette. Bij hen draaide alles om de glamlook: ze hadden hoog opgekamde, getoupeerde en gebleekte kapsels en ogen vol make-up. Het eerste wat ze aan Slash vroegen was: 'Je draagt die schoenen toch niet on stage, of wel?'

Maar toen haalde Axl Izzy bij LA Guns... Slash en Steven begonnen weer met Road Crew... Slash verliet Road Crew en ging bij Black Sheep spelen...

Zo ging dat aan de Strip in 1985, bands begonnen, bands hielden

ermee op, je stapte uit de ene band en begon de volgende en ergens op dat traject zou er weleens iets gebeuren waardoor de hele wereld voor je open zou gaan, alsof een sleutel opeens in een slot paste... Althans, dat was wat je tegen anderen zei, terwijl je wat rondhing en deed alsof je heel goed wist waar je mee bezig was. Het volgende voorjaar werkte Axl weer samen met Tracii Guns en drummer Rob Gardner. Izzy kwam er weer bij en er werd een flyer verspreid met de tekst: 'It's only rock-'n-roll. LA Guns en Hollywood Rose presenteren de band Guns N' Roses. 26 maart. Doug Westons Troubadour.'

Er kwamen twaalf mensen op af, van wie vier de toegang van twee dollar hadden betaald.

En toen kwam de sleutel bij het sleutelgat in beeld. Hij heette Michael McKagan, hoewel hij binnen de familie – hij was de jongste van acht kinderen – bekendstond als 'Duff'. Hij was in een oude Ford Maverick uit zijn geboortestad Seattle vertrokken en had onderweg nog een paar dagen in een smerig kraakpand in San Francisco doorgebracht. Tegen de tijd dat hij in september 1984 in Los Angeles aankwam, was Duff twintig en had hij, volgens zijn eigen schatting, in eenendertig bands gezeten. Hij liet een chaotische start in het leven achter zich: eerst was het een gezellige puinhoop geweest in een groot arbeidersgezin waarvan de vader veel ouder was dan de vaders van zijn leeftijdgenoten. Hij was een veteraan uit de Tweede Wereldoorlog, brandweerman en plaatselijke held, maar dat werd opeens anders toen hij vlak nadat zijn moeder een cursus was gaan volgen aan een middelbare school in de buurt, zelf thuiskwam uit school en hij zijn vader in bed aantrof met de buurvrouw... de gezellige puinhoop werd de pijnlijke puinhoop van een gebroken gezin.

Hij kreeg angstaanvallen die hij bestreed met alcohol, en later met drugs. Daarnaast vond hij troost in de DIY-punkscene van Seattle. Duff speelde alles – drums, gitaar, bas – en als dat niet ging had hij er geen moeite mee om roadie te zijn, of wat zich verder ook maar aandienende als excuus om niet thuis te hoeven zijn. Hij kon ook

glimlachen als zijn held Sid Vicious – die vunzig gekrulde Elvislip – en droeg een hangslot aan een ketting om zijn nek. Hij was vijftien toen hij zijn eerste band begon, The Vains, waarin hij bas speelde en met wie ze een jaar later een single uitbrachten, ‘School Jerks’. Daarnaast speelde hij gitaar in een ander punkbandje, The Living, dat ooit in het voorprogramma stond van Hüsker Dü. Hetzelfde jaar ging hij ook drummen bij de Fastbacks, waarmee hij op hun single ‘It’s Your Birthday’ uit 1981 meespeelde. Dan zat hij nog in een band met de charmante naam The Fartz, die niet verder kwam dan het opnemen van demo’s... tot Duff beroemd werd en iemand op het geweldige idee kwam ze op een album uit te brengen.

Maar toen The Fartz 10 Minute Warning gingen heten werden ze enigszins onsterfelijk als punkgroep. Duff was toen inmiddels weer de gitarist. 10 Minute Warning was in elk geval anders, nog steeds punk, maar langzamer, zwaarder, deprimerender... wegbereiders voor proto-grungebands als Green River en Soundgarden. Duff zou later zeggen dat als hij geweten had dat Seattle zou exploderen, zoals uiteindelijk begin jaren negentig gebeurde, hij de stad nooit verlaten zou hebben. Maar dat was niet waar. Duff was groot, knap, blond, en een feestnummer. En hij hield ervan om zich uit te dossen. Hij had ongeveer net zoveel gemeen met Kurt Cobain en de zijnen als diamanten met oud ijszer.

Hij logeerde in LA bij zijn broer, daar vond hij een baantje als leerling-bediende in een Black Angus Steakhouse en begon hij al snel thuis te raken in de scene. Die was omvangrijker dan in Seattle, want LA was groot en uitgestrekt, maar het werkte er wel hetzelfde. Bijna iedereen die hij ontmoette scheen gitarist te zijn, dus hij bedacht dat de basgitaar hem meer kans zou geven een poot aan de grond te krijgen, en met het gevoel in zijn botten dat punk, althans voorlopig, passé was en dat de nieuwe rock-’n-roll vibe aan de Strip iets was om in mee te gaan, kocht hij een plaatselijk muziekkrantje, *The Recycler*, en reageerde hij op een advertentie.

‘Degene die ik moest bellen was Slash, dus ik ging ervan uit dat

hij net zo'n punkrocker was als ik,' herinnerde Duff zich later. Ze ontmoetten elkaar in Canter's Deli. Duff droeg een leren jas tot op de enkels met op de rug een A met een cirkel eromheen, het symbool van het anarchisme, dat hij zelf met een viltstift zwart had omlijnd. Slash en Steven bleken lang haar te hebben en kwamen met een paar chicks in hun kielzog. Ze belandden uiteindelijk bij de moeder van Slash, waar Duff meteen op het moederinstinct van Ola werkte, en ze hadden een gezellige week waar een goede vriendschap uit voortkwam, zij het dan nog geen band. Wel gingen ze op een avond naar een gig van LA Guns kijken. Duff had zo zijn twijfels over het spel van Steven en over de richting die Road Crew leek te gaan – hij was de enige van het stel die daadwerkelijk nummers had opgenomen en die zowel gitaar kon spelen als drummen – en dus besloten ze elk hun eigen weg te gaan. Duff stak een papiertje met het nummer van Slash bij zich.

Toen Duff bij Black Angus werd ontslagen, vond hij werk als pakjesbezorger. Toen hij op een dag zijn ronde deed kwam hij Izzy tegen, die hem vertelde over zijn nieuwe band, een combinatie van LA Guns en een andere band die heel goed was, met een hele goeie, zij het wel een beetje gestoorde zanger. Toevallig zaten ze net zonder bassist en hé... speel jij ook geen bas? En zoals die dingen gaan, kwam Duff een keer kijken bij een repetitie van Guns N' Roses. Hij mocht Axl meteen. Hij was ontvankelijk voor zijn rusteloze energie en zodra hij hem hoorde uithalen in de microfoon 'wist ik dat die gast anders was, hij had power en het was hem menens...'

Ze hadden een paar gigs, en hoewel ze goed waren, had Duff toch het idee dat Tracii en Rob het wel best vonden om een grote vis in een kleine vijver te zijn en in West Hollywood telkens maar weer dezelfde shows te geven tot er iets ging gebeuren. Dat was niet de manier waarop een punkrocker dat deed. In Seattle, waar je niet bij elk optreden over de platenbazen struikelde, ging je niet zitten wachten tot er iets gebeurde, want er gebeurde nooit iets. Duff nam Izzy en Axl apart en stelde voor om op tournee te gaan, een reeks

optredens langs de West Coast, met Seattle als eindpunt. Het zou een avontuur zijn, hield hij hen voor, en een manier om erachter te komen of het wat kon worden buiten de bedwelmende broeikas van Los Angeles.

‘Ik had meteen wel door dat Izzy wist wat ik wilde,’ zei Duff, toen hij terugkeek op die beginperiode. ‘Hij wist dat het een manier zou zijn om de verhoudingen binnen een band op de proef te stellen en om de zwakke schakels te vinden.’ Die vonden ze inderdaad. Tracii en Rob gooiden het bijltje er tien dagen voor de tournee bij neer. Bang, had Duff het idee, bij de gedachte om in een auto te stappen en naar een optreden toe te rijden en de rest – eten, onderdak, benzinegeld, etc. – aan de goden over te laten. Hij zocht in zijn zak naar het telefoonnummer en belde Slash. ‘Maak je geen zorgen,’ zei hij tegen Axl en Izzy, ‘ik weet wel iemand.’

De sleutel gleed in het sleutelgat en werd omgedraaid. Slash en Steven repeteerden drie keer met Axl, Izzy en Duff. Ze stonden op 6 juni, om erin te komen, voor een eenmalig optreden-met-rafelrandjes in de Troubadour – helemaal onderaan op het affiche – en toen was Guns N’ Roses klaar om te gaan toeren. Ze hadden een paar vrienden, Danny en Jo-Jo, die ze hadden ingehuurd als roadies. Danny had een auto, een oude Buick Le Sabre met aanhanger.

De Buick begaf het na honderdvijftig kilometer. Danny en Jo-Jo moesten achterblijven bij de auto en de band, die niet veel later de grootste ter wereld zou worden, ging liftend verder. Het werd een puinhoop. Ze misten de drie gigs die ze tussen LA en Seattle geboekt hadden, maar kregen het op een of andere manier toch voor elkaar om op tijd, uitgehongerd en een uur in de wind stinkend, maar zegevierend in de Gorilla Gardens aan te komen... voor hun eerste optreden ooit buiten LA. Er kwamen misschien hoogstens tien mensen kijken, maar deze keer maakte het niet uit. Er was drank, en dope, de punkvrienden van Duff waren er om mee te gaan feesten, en wat nog belangrijker was: ze hadden het samen voor elkaar gekregen, een odyssee van vijftienhonderd kilometer, van liften met

vrachtwagens en nachten in de berm; uitgehongerd, verkleumd, doodop, gespannen en met het voorkomen, in de woorden van Duff, van ‘een stel hongerige wolven’. Ze waren een band.

Toen de organisator van de Gorilla Gardens probeerde op hun gegarandeerde gage van tweehonderd dollar probeerde te beknibbelen – ‘Jullie hebben geen kaartjes verkocht’ – stak Axl een paar papieren servetten in brand en dreigde de hele tent in de as te leggen. Een paar uitsmijters gooiden hen eruit en ze zetten het op een lopen, schreeuwend van de kick en de adrenaline, naar een andere club, waar ze probeerden de instrumenten van een band die daar speelde voor een eigen optreden te gebruiken... Duff kende ze wel, het was een bandje uit de stad dat Soundgarden heette. Dat feest ging ook niet door, maar toen Donner, een vriend van Duff, een lift terug naar LA regelde, aanvaardden ze de terugreis, dik tevreden. En zoals Duff zei: ‘Als een heuse band. Een vriendenclubje met de gedeelde ervaring van een mislukte tournee, een gig buiten de stad en de wetenschap dat we helemaal voor Guns N’ Roses gingen.’