
15 x 23 cm.
Cartoné sin s/cub

SELLO
COLECCIÓN

FORMATO

SERVICIO

CARACTERÍSTICAS

IMPRESIÓN

PAPEL

PLASTIFICADO

UVI

RELIEVE

BAJORRELIEVE

STAMPING

INSTRUCCIONES ESPECIALES

FAJA

DISEÑO

EDICIÓN

1-3-2021 Adrià

David F / Anabel F

PRUEBA DIGITAL
VÁLIDA COMO PRUEBA DE COLOR
EXCEPTO TINTAS DIRECTAS, STAMPINGS, ETC.

 @libroscupula
 @libroscupula

www.libroscupula.com
www.planetadelibros.com

10253124PVP 23,90 €

«AC/DC no hace rock and roll.
Ellos son el rock and roll.»

Este no es como ningún otro libro de música que hayas leído antes.
Con más valoración crítica que pura biografía, cuenta la historia del mítico trío

a través de once temas clásicos de la banda y revela algunos de los secretos
personales y creativos que intervinieron en su nacimiento y desarrollo.

Figuras importantes del largo camino de AC/DC hacia el estrellato se sinceran
por primera vez, y los héroes olvidados que están tras el éxito de la banda

reciben por fin el crédito y el reconocimiento que merecen. Se desafía
el relato aceptado de los acontecimientos y emergen nuevos y sensacionales
detalles que arrojan una luz distinta a la historia de la banda, especialmente
sobre sus primeros años con Atlantic Records en Estados Unidos. Antiguos

miembros de AC/DC y músicos de grupos como Guns N’ Roses,
Dropkick Murphys, Airbourne y Rose Tattoo aportan también

su opinión sobre la magia de los Young. Su música nunca se ha andado
con chiquitas. Tampoco lo hace este libro. Después de cuarenta años,

puede que AC/DC tengan por fin el libro que merecen.

Jesse Fink (Londres, 1973) ha sido publicado en todo el mundo. Es autor de

15 Days in June, Laid Bare, Bon: The Last Highway y Pure Narco. Vive en Sídney, Australia.

LA BIOGRAFÍA
DEFINITIVA

CHRIS SALEWICZ

PORTADILLAPORTADILLA

T_Los youngs.indd 3T_Los youngs.indd 3 24/3/21 16:2524/3/21 16:25

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema informático,
ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico, mecánico, por fotocopia,
por grabación u otros métodos, sin el permiso previo y por escrito del editor. La infracción de los derechos
mencionados puede ser constitutiva de delito contra la propiedad intelectual (Art. 270 y siguientes del Código
Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún
fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.com o por
teléfono en el 91 702 19 70 / 93 272 04 47.

Publicado originalmente en inglés bajo el título The Youngs: The Brothers Who Built AC/DC por Ebury Press.
Esta edición está publicada con el acuerdo de Penguin Random House Australia Pty Ltd.

© del texto: Jesse Fink, 2013
© de la traducción: Sergio Marchi
Diseño de cubierta: Luke Causby /Blue Cork

Primera edición: mayo de 2021

© Editorial Planeta, S. A., 2021
Av. Diagonal, 662-664, 08034 Barcelona (España)
Libros Cúpula es marca registrada por Editorial Planeta, S. A.
Este libro se comercializa bajo el sello Libros Cúpula
www.planetadelibros.com

ISBN: 978-84-480-2673-8
Depósito legal: B. 24.413-2019

Impresor: Liberdúplex
Impreso en España – Printed in Spain

El papel utilizado para la impresión de este libro está calificado como papel ecológico
y procede de bosques gestionados de manera sostenible.

T_Los youngs.indd 4T_Los youngs.indd 4 24/3/21 16:2524/3/21 16:25

Nota del autor: «Gimme A Bullet»	 9

Nota a la edición española	 15

Prefacio: «Rock And Roll Ain’t Noise Pollution»	 17

«Good Times» (Los Easybeats, 1968)	 67

«Evie» (Stevie Wright, 1974) 	 83

«It’s A Long Way To The Top

(If You Wanna Rock ‘N’ Roll)» (AC/DC, 1975)	 107

«Jailbreak» (AC/DC, 1976)	 131

«Let There Be Rock» (AC/DC, 1977) 	 159

«Riff Raff» (AC/DC, 1978) 	 185

«Highway To Hell» (AC/DC, 1979)	 205

«Back In Black» (AC/DC, 1980) 	 227

«You Shook Me All Night Long» (AC/DC, 1980) 	 249

«Hells Bells» (AC/DC, 1980) 	 263

«Thunderstruck» (AC/DC, 1990) 	 279

SUMARIO

7

T_Los youngs.indd 7T_Los youngs.indd 7 24/3/21 16:2524/3/21 16:25

Dramatis personae: «Who Made Who»	 291

Agradecimientos: «For Those About To Rock

(We Salute You)»	 297

Sobre el autor	 299

Bibliografía: «Ride on»	 301

Discografía: «High Voltage»	 309

Apéndice: «What Do You Do For Money Honey»	 313

Índice onomástico: «Up To My Neck In You»	 315

8

LOS YOUNG

T_Los youngs.indd 8T_Los youngs.indd 8 24/3/21 16:2524/3/21 16:25

«GOOD TIMES»
(LOS EASYBEATS, 1968)

Hizo falta una película sobre vampiros adolescentes y casi dos
décadas para que «Good Times», el trueno impulsado por maracas
de los Easybeats, irrumpiera en los rankings, alcanzando el pues-
to número 2 en Australia, el 18 en Gran Bretaña y el 47 en Esta-
dos Unidos. La única otra canción de la banda que atravesó la
barrera del Top 50 en los tres mercados fue «Friday On My
Mind», y eso sucedió más o menos cuando se suponía que debía
hacerlo: en 1967, no en 1987.

No hay nada que explique el éxito en el negocio de la música,
especialmente en lo que concierne a la fortuna de los Easybeats,
y este hecho lo confirma. La película era Jóvenes ocultos, protago-
nizada por Kiefer Sutherland y dirigida por Joel Schumacher, y lo
mejor de todo de su metraje era la canción australiana, un dueto
entre Jimmy Barnes, antiguo vocalista del gigantesco grupo de
pub cervecero Cold Chisel, y el desaparecido Michael Hutchen-
ce, secundados por sus cinco compañeros de INXS.

Con sus tres talentosos hermanos australianos (Andrew, Jon y
Tim Farris), INXS se encaminaba a transformarse en un grupo de
estadios con su álbum Kick, un megaplatino de 1987, mientras
que Jimmy Barnes trabajaba duro para hacer lo propio con su
disco homónimo y radiofónico, Jimmy Barnes, una revisión de For
The Working Class Man, álbum que había llegado al primer pues-
to en Australia.

67

T_Los youngs.indd 67T_Los youngs.indd 67 24/3/21 16:2524/3/21 16:25

Pero a diferencia de INXS, Barnes no había logrado despegar
en Estados Unidos. Sin embargo, ahora, el aullador de Glasgow
tenía en sus manos un exitazo accidental. Fue un hit que nadie
que tuviera que ver con la grabación vio venir. «Good Times» fue
una versión que se hizo para promocionar Australian Made, una
deficitaria serie de conciertos de verano en Australia ideada por el
mánager de Barnes, Mark Pope, y el de INXS, Chris Murphy,
para demostrar que un festival local que presentara solo grupos
australianos podía competir con las grandes giras internacionales.

Todo eso cambió cuando Ahmet Ertegun en persona se im-
plicó, como lo hizo con AC/DC a finales de los setenta. Junto a
su hermano Nesuhi, el cosmopolita turco-americano cofundador
de Atlantic Records, se interesó tardíamente por AC/DC, aun
cuando el segundo disco norteamericano de la banda, Dirty Deeds
Done Dirt Cheap, fuera rechazado por su propio departamento de
Artistas y Repertorio (A&R).

Ertegun oyó la versión de INXS-Barnes por casualidad en
febrero de 1987, y casi se desmaya: «Ya no se hacen discos de
rock de este tipo». En consecuencia, un remix de la canción, sua-
vizado para la radio norteamericana, fue incluido en la banda de
sonido de Jóvenes ocultos, y llegó a vender un millón de copias.

«Good Times» fue una elección astuta de Pope y Murphy: un
poderoso número en cuatro por cuatro que pedía a gritos el sudor
y la saliva de Barnes, pero que también brindaba la oportunidad
de transformar a Hutchence, normalmente gastado y ligeramente
suave, en una figura tan decidida y arrogante que parecía el fan-
tasma de Jim Morrison o una nueva encarnación de Bon Scott.
Mark Opitz, que produjo el single, veía similitudes con la última
cara visible de AC/DC, que llevaba siete años muerto: «Al igual
que Bon, Michael era un espíritu libre. El cantante de una banda
que no necesariamente se veía igual al resto del grupo».

Más allá de los dos impresionantes vocalistas, por entonces en
la cumbre de sus facultades, y el decente grupo de músicos que
tenían detrás, la estrella de la canción era el agitado riff de guita-
rra. Sonaba familiar, casi como de AC/DC, y por una buena ra-
zón, cuya pista la daba el misterioso crédito autoral. Esta nueva

68

LOS YOUNG

T_Los youngs.indd 68T_Los youngs.indd 68 24/3/21 16:2524/3/21 16:25

versión de un tema olvidado de los Easybeats fue la primera can-
ción compuesta por George Young, el Jor-El de AC/DC.,1 que
buena parte de la generación MTV pudo oír a ambos lados del
Atlántico.

Cuando se editó como sencillo en 1968, bajo el título «Gonna
Have A Good Time» en Estados Unidos, la canción, que había
sido grabada y producida un año antes por el británico Glyn
Johns, se hundió sin dejar rastro; y ni siquiera los coros de Steve
Marriott, de Small Faces, o el piano de Nicky Hopkins, habitual
pianista de sesión de los Rolling Stones, pudieron darle un poco
de aire en las listas. El único éxito que cosechó la canción en Es-
tados Unidos fue una versión oscura, absolutamente rockera y
devastada por un órgano, editada en 1969 por un grupo hasta
entonces inmaculado de hermanas mormonas de Utah llamado
las Clingers, pulcra competencia para los Osmonds. Buscando
romper con su imagen, reclutaron a Michael Lloyd y Kim Fowley
como productores y la publicaron con el título americano.

«Michael y yo la descubrimos en un álbum de los Easybeats
 — dijo Fowley, un notable compositor que trabajó para Kiss, Ali-
ce Cooper y Warren Zevon entre otros, quien luego creó, diri-
gió y produjo a la mejor banda femenina de todos los tiempos, las
Runaways, y más tarde guiaría a Guns N’ Roses antes de que
irrumpieran en la escena rock en 1987 —. Le hicimos oír la can-
ción a las Clingers, se la aprendieron y la grabamos.»

Como muchas otras bandas, los Easybeats estaban muy ade-
lantados a su tiempo. La avalancha de versiones de la canción
(unas cuarenta y algo, y sumando), llegaría en años posteriores.
Antes de que llegara 1970 ya se habían separado. «Friday On My
Mind» fue su mayor éxito y también su perdición.

«Lo bueno de aquella versión de los Easybeats son los coros
agudos — afirmó Mark Opitz —. Marriott se encontraba en el

1. Jor-El era el nombre del padre biológico de Superman, y científico del planeta
Krypton. (N. del T.)

«GOOD TIMES» (LOS EASYBEATS, 1968)

69

T_Los youngs.indd 69T_Los youngs.indd 69 24/3/21 16:2524/3/21 16:25

estudio de al lado. Yo era un escolar cuando oí “She’s So Fine”
de los Easybeats por la radio. Solo pensé: “¡Joder! ¿Qué es esto?
¡Es genial!”. Me quedé alucinado.»

Doug Thales, guitarrista y teclista de Ronnie Dio & the Pro-
phets, y posteriormente el primer representante de AC/DC en
Estados Unidos, oyó «Good Times» en 1967 cuando compartía
cartel con los Easybeats en el norte del estado de Nueva York, en
la gira itinerante Gene Pitney Cavalcade Of Stars. Thaler terminó
grabando el tema de Vanda & Young, pero no pudo reproducir
bien su cadencia.

«Tenía un gran ritmo ‌—‌comentó‌—. Me pareció gracioso que
veinte años después de que los Easbybeats tocaran esa canción todas
las noches durante la gira, alguien la convirtiera en un éxito.»

Ahora, chicos borrachos de Australia, Inglaterra y Estados
Unidos vomitaban delante de sus casas, en las escaleras o en las
dunas mientras la canción sacudía las paredes y animaba la fiesta o
resonaba en los coches que los chicos aparcaban en lugares remo-
tos para enrollarse. «Good Times» era exactamente lo que su títu-
lo sugería: el tipo de canción que oías un viernes o un sábado por
la noche para animarte antes de salir. Una canción sin complejos
sobre sexo y bebida: exactamente la intención original que tenía
en 1968.

Pero para entonces no pudo resucitar la tóxica carrera de los
Easybeats. Corría el rumor de que el uso de drogas (heroína, nada
menos), por parte de uno de los miembros del grupo (y no era el
cantante Stevie Wright) los estaba destrozando. Eso, y el fracaso
de la banda al intentar componer otro hit del calibre de «Friday
On My Mind». Todo ello, y el hecho de que a pesar de todo su
éxito no lograban juntar dos peniques, hirió profundamente a
George Young. Así pues, George se fue a Londres, maldiciendo
en voz baja a los ejecutivos y estafadores de discográficas, y se
quedó por allí grabando y tocando con Harry Vanda y su herma-
no mayor Alex. En 1973 volvió a Sídney, después de una «borra-
chera creativa de cuatro años» que sus hermanos llenos de acné
tuvieron la fortuna de absorber mediante ósmosis, lo que supon-
dría el comienzo de AC/DC.

70

LOS YOUNG

T_Los youngs.indd 70T_Los youngs.indd 70 24/3/21 16:2524/3/21 16:25

Parte del mejor trabajo de esta «borrachera», como el propio
George la llamó, se encuentra en Tales Of Old Grand-Daddy, un
álbum de 1973 de la Marcus Hook Roll Band, que comenzó en
Londres con Alex y finalizó en Sídney con la ayuda de Malcolm
y Angus. «Quick Reaction» y «Natural Man» están impregnadas
del sonido de AC/DC. La línea de bajo y los power chords (acor-
des de quinta) de «Natural Man», especialmente, se copiarían casi
nota por nota dos años después en «Live Wire», de TNT.

Martin Cerf, en su reseña de 1973 sobre «Natural Man» para
la revista de Los Ángeles Phonograph Record Magazine, cuando era
apenas una importación del sello inglés Regal Zonophone, la
describió perfectamente como una progresión natural de «Good
Times», y vio la revolución que se avecinaba cuando nadie más lo
hizo, en particular un montón de sellos de Estados Unidos que no
sabían qué hacer con Marcus Hook.

«Si eres capaz de imaginarte cómo habrían sonado los Easy-
beats cuatro años después, de haber seguido juntos, es porque
sabes de qué trata “Natural Man” — dijo alabando la canción —.
Tiene un tambor que rompe los altavoces. Tiene letras de protes-
ta. Te exige que bailes. Tiene armonías a lo Beatles. Tiene el
mejor riff desde “Long Cool Woman In A Black Dress” de The
Hollies y “Heaven Knows” de los Grass Roots, y un gancho
que... En fin, ahora entiendo la razón del nombre de la banda.»2

Marcus Hook, por cierto, es un pueblo de las afueras de Fila-
delfia.

John Tait declaró en Vanda & Young: Inside Australia’s Hit
Factory: «El disco es puro rock potente; un ensayo para lo que
sería el sonido de fábrica de AC/DC».

En Why AC/DC Matters, Anthony Bozza escribió que no hay
nada en el catálogo de los Easybeats «que roce la musicalidad de
“Friday On My Mind”. Es su tema más innovador, y el único

2. Hook significa «gancho». En la estructura de una canción, el gancho suele ser la
parte que llama la atención de la misma, aunque no siempre es el estribillo. (N. del T.)

«GOOD TIMES» (LOS EASYBEATS, 1968)

71

T_Los youngs.indd 71T_Los youngs.indd 71 24/3/21 16:2524/3/21 16:25

relevante en cuanto a AC/DC»; lo cual es absolutamente erróneo
y no hace más que subrayar lo poco que saben los críticos esta-
dounidenses sobre la música de los Easybeats, la banda australiana
más importante de todos los tiempos después de AC/DC.

Es erróneo porque otras tres canciones ‌—‌«Sorry» (1966),
«Good Times» (1968) y, especialmente, «St. Louis» (1969)‌—‌ esta-
blecieron los parámetros y marcaron las pautas del camino musical
de AC/DC. En todas las canciones encontramos a AC/DC en la
guitarra rítmica de George, el violento golpe de una garra sobre las
cuerdas, los mismos riffs que se convirtieron en el sonido de fábrica
de Malcolm Young y la cuna de todo lo que hace AC/DC.

El sitio web australiano Milesago se refiere al «gancho asesino»
en «Sorry» como emblemático de «la innovadora (y muy imitada)
técnica de guitarra de George, en la que desliza la púa a través de
las cuerdas silenciadas con la mano para generar un sorprendente
efecto percusivo», mientras que «St. Louis», el último sencillo de
los Easybeats, que arañó el Billboard Hot 100 en Estados Unidos,
es una «señal inconfundible de la dirección que AC/DC tomaría
años más tarde».

«Me enojó mucho que no fuera bien en los rankings», dijo
Ray Singer, que produjo el sencillo.

El riff de «St. Louis», un tema que le hace buena compañía a
«Good Times», era tan contagioso que llamó la atención de Berry
Gordy Jr., el creador de Motown Records.

«Al año siguiente viajé a Estados Unidos con el que era en-
tonces mi socio, Simon Napier-Bell (futuro mánager de Marc
Bolan y Wham!). Nos invitaron a Motown, que todavía tenía la
sede en Detroit, y nos presentaron a Berry, que había lanzado un
sello subsidiario llamado Rare Earth Records. Estaban editando
rock blanco, algo significativo para un sello de música negra
como Motown. Uno de sus primeros lanzamientos fue “St.
Louis”.»

Stevie Wright, que vivió un tiempo con los Young, recorda-
ba el número 4 de Burleigh Street como un hervidero creativo.

«Recuerdo haber visto a Angus practicando, y pensar: “¡Cuán-
ta dedicación! Algún día será un gran guitarrista”. Y vaya si lo es.

72

LOS YOUNG

T_Los youngs.indd 72T_Los youngs.indd 72 24/3/21 16:2524/3/21 16:25

Ellos (Malcolm y Angus) comenzaron pronto, mientras los Easy-
beats salían y perseguían chicas. Me imaginé que a los Young les
iría bien, pero no tanto.

»Nunca lo pasé tan bien como cuando vivía con ellos. Me echa-
ron a perder. Al poco tiempo de conocer a George, ya estaba en
Burwood componiendo canciones con él. Un día que estaba de-
masiado cansado como para irme a casa, George me dijo: “Quéda-
te”, y nunca más me fui. George inventó el chooga chooga chooga
chooga choo, que ya estaba en “Sorry”. Desde entonces, ha habido
muchos imitadores. Los Easybeats fuimos una banda tanto de rock
como de pop. Estoy realmente orgulloso de que AC/DC haya
continuado la tarea que nosotros iniciamos.»

El productor estadounidense Shel Talmy, el hombre que es-
tuvo detrás de «My Generation», de los Who, «You Really Got
Me», de los Kinks, y «Friday On My Mind», de los Easybeats,
estaba de acuerdo: «Siempre consideré a los Easybeats como una
banda de rock, y no de pop, por todas las connotaciones negativas
que el término trae consigo. Y con todas esas conexiones [de los
Young], noto algo de los Easybeats en AC/DC.»

Pero ese era un sonido que tenía sus raíces mucho más atrás
en el tiempo: en la música de Chuck Berry y la pianista Winifred
Atwell.3

«Siempre lo he dicho y la gente me lo dice a mí: “AC/DC co-
gió nuestra receta y la usa desde entonces” — dijo el primer batería
de los Easybeats, Snowy Fleet —. Ellos provienen de ese ritmo bá-
sico de boogie de doce compases. Trabajan con él y no se desvían.»sico de boogie de doce compases. Trabajan con él y no se desvían.»

El enigmático productor Glyn Johns, más conocido por su traba-
jo con los Faces, los Who, los Eagles y Eric Clapton, no quiso
explayarse sobre «Good Times» para este libro, asegurando que
no recuerda nada de las sesiones de 1967 que desembocaron en el

3. Una pianista muy popular en Gran Bretaña y Australia, oriunda de Trinidad.
Se dio a conocer en los años cincuenta con una serie de éxitos en estilos como el boogie
woogie, el honky tonk y el ragtime. Keith Emerson fue uno de sus más notables admira-
dores. Vendió aproximadamente veinte millones de sus discos. (N. del T.)

«GOOD TIMES» (LOS EASYBEATS, 1968)

73

T_Los youngs.indd 73T_Los youngs.indd 73 24/3/21 16:2524/3/21 16:25

álbum Vigil, de 1968. Solo me dijo esta frase: «Los Easybeats fue-
ron una gran banda y disfruté enormemente las sesiones que hice
con ellos. “Friday On My Mind” fue, muy probablemente, la
mejor canción que les produje.»

Pero Shel Talmy, que es quien figura en los créditos como
productor de esa canción inmortal (Johns fue su ingeniero de
sonido), fue más generoso: «Los Easybeats fueron muy importan-
tes. Deberían haber obtenido más reconocimiento por su contri-
bución y una posición mucho más alta. Cuando hicimos “Friday
On My Mind” supe que tenía un encanto natural y que iba a ser
un éxito.»

Sin embargo, no tenía nada bueno que decir sobre el dueño
de Alberts, Ted Albert. De hecho, lo culpaba por plantar las se-
millas de la disolución de los Easybeats. De acuerdo con Talmy,
la idea de que hubo un distanciamiento entre la banda y él a cau-
sa de la dirección musical que debían seguir (que se desprende de
Hard Road, la biografía de Stevie Wright escrita por Glenn Gold-
smith), es una chorrada. Fue por dinero.

«Espero que Ted Albert se llevara protector solar. Iba a ne-
cesitarlo adonde ha ido ‌—‌explotó‌—. Yo era joven, ingenuo y
lo suficientemente estúpido como para creer que la persona con
la que estaba tratando era honesta y digna de confianza. Pero no
lo era, como descubrí después. Desafortunadamente, firmé un
contrato para la producción de los Easybeats directamente con
Ted, uno de los errores más grandes que cometí, y que jamás
volvería a cometer, más allá de que la mayoría de las personas
con las que trabajé no eran como Ted; en cualquier caso, estro-
peó mi actitud en lo que se refiere a confiar en supuestos direc-
tivos o cualquier otra persona que tuviera por objeto representar
a una banda.

»Ted me jodió. Se negó a pagarme y jamás recibí ni un peni-
que de las regalías que me correspondían por “Friday On My
Mind” o cualquiera de los otros temas que produje. El hecho de
que él se volviera a Australia [desde Inglaterra] hizo financiera-
mente inviable que pudiera demandarlo a él o a su compañía, y,
además, yo sabía lo poderoso que era allí, y comprendí que mis

74

LOS YOUNG

T_Los youngs.indd 74T_Los youngs.indd 74 24/3/21 16:2524/3/21 16:25

probabilidades de tener éxito eran mínimas. Decidí no gastar una
fortuna en probar que estaba en lo cierto.

»Ted pudo salirse con la suya porque, como correctamente
dedujo, yo no podía afrontar el gasto de intentar cobrar lo que se
me debía desde el otro lado del mundo. La historia estuvo de su
lado, ya que un montón de escoria como Allen Klein [mánager
de los Beatles y los Rolling Stones], Morris Levy y Don Arden
[mánager de Small Faces] también pudieron salirse con la suya.

»Supongo que lo hizo por sus enormes celos y su ego gigantes-
co, porque cuando vino a Londres y comenzó a producir a los
Easybeats, United Artists [su compañía discográfica] le pidió que lo
dejase porque era malísimo. Por eso me llamaron a mí. Así que el
hecho de que yo produjera un éxito internacional al primer inten-
to y de la nada debió de haber sido un gran golpe para su ego. Esa
es mi interpretación de psicología pop.

»Una vez que estiró la pata [en 1990], ninguno de sus asocia-
dos dio un paso al frente para decir: “Vamos a arreglar esto”.
Mike Vaughan [mánager de los Easybeats] era un chiflado que no
fue de ayuda, porque estaba más interesado en salvarse el culo. El
asunto es que mucho de mi dinero quedó retenido en Australia
por Alberts, y espero que se les atragante, ya que ninguno de los
herederos ha tenido la decencia de reparar una falta ultrajante.»

Esta extraordinaria explosión de Talmy coloca a la historia de
los Easybeats y el rock australiano bajo una nueva luz. Además,
colisiona con la reverencia que la industria discográfica australiana
le brinda a Ted Albert.

El antiguo vicepresidente de A&R de Albert Productions,
Chris Gilbey, dijo: «Siempre creí que Ted era un caballero de
verdad en sus negocios. En todo caso, muy generoso y proclive a
los tratos de palabra».

Pero Talmy no expresa un sentir aislado entre las personas
con las que hablé para este libro (Alberts no concita una alta esti-
ma universal), y da lugar a una pregunta que pide a gritos una
respuesta: ¿Ted Albert puso en marcha el final de los Easybeats e
involuntariamente creó la atmósfera incendiaria de nosotros-con-
tra-el-mundo que daría lugar a AC/DC?

«GOOD TIMES» (LOS EASYBEATS, 1968)

75

T_Los youngs.indd 75T_Los youngs.indd 75 24/3/21 16:2524/3/21 16:25

¿Cómo es posible que George Young, un multiinstrumentista
escocés-australiano que podía atravesar barreras musicales y socia-
les de tal manera que una de sus canciones fue elegida por el
fundador de Motown, no obtuviera el reconocimiento ni el éxi-
to material que merecía cuando todavía era joven?

«George tiene tal determinación que puedes darle cualquier ins-
trumento y lo estará tocando en media hora», aseguró Mark Opitz.

Mark Evans se sintió igualmente cautivado por el talento de
George. Su propio modo de tocar el bajo no se podía comparar
con el del productor de AC/DC: «Son el día y la noche. George
puede tocar algo simple, pero también es capaz de hacer algo mu-
cho más intrincado, algo que uno no relacionaría con el estilo de
AC/DC. En el sencillo “High Voltage”, el que toca es George. Si
te fijas, es enrevesado. Se parece un poco a como tocaba Ronnie
Lane en los Small Faces, un estilo muy sinuoso y prolijo, pero
siempre grandioso. Mi estilo se basa en lo que él me inculcó».

George no era solamente versátil y talentoso. También era
astuto.

Anthony O’Grady recordó una extraña historia sobre Bon
Scott y George: al comienzo de la carrera discográfica de AC/DC,
Scott había grabado la voz de un tema y se fue de gira con la
banda unas semanas. Cuando volvió a Alberts y oyó el producto
final, vio que George le había agregado letra a unas canciones que
ya estaban grabadas.

«Y Bon dijo [imitándolo]: “¿Sabes qué? Han cambiado algu-
nas letras... ¡Y han quedado genial!”. Y yo: “Bon, entonces tam-
bién tendrán que cambiar la grabación”. Y me respondió: “¡Sí!”.
Pensé que quería decir que George lo iba a reemplazar.»

¿Cómo iba a hacer eso?
«El fichaje no era el problema. Es la imitación. Bon decía que

George podía cantar exactamente como él.»
Mark Gable dijo: «La primera vez que oí a los Easybeats me

quedé asombrado con su nivel compositivo; George era, en gran
parte, el responsable del material. Supe desde muy joven que este

76

 LOS YOUNG

T_Los youngs.indd 76T_Los youngs.indd 76 24/3/21 16:2524/3/21 16:25

tipo tenía clase para triunfar en el mundo, y que si los Easybeats
hubieran provenido de Inglaterra hubiesen tenido mucho más éxi-
to. La absoluta compresión que tienen los Young del pop, el blues,
el soul y el rock no puede compararse a nada que haya visto. Re-
cuerdo que en una ocasión me senté a tocar unas canciones con
George, que tocaba el bajo, y fue sin lugar a dudas uno de los mo-
mentos más mágicos de mi vida. Los tres tienen swing, saben cuán-
do tomarse su tiempo y cuándo darle una paliza al instrumento».

De hecho, «George era igual de talentoso que John Lennon»,
según Snowy Fleet, inmigrante de Liverpool, pero no tuvo la
misma exposición porque era australiano. Al igual que los Young,
Fleet proviene de una copiosa familia: seis hermanas, cuatro her-
manos. Conoció a George en el Hotel Villawood para inmigran-
tes en Sídney.

«La conexión fue inmediata; ya estaba ahí. George siempre
fue muy profundo, un tipo agradable. Siempre era tranquilo, so-
litario, tímido, aunque también era una pequeña bola de fuego.
No me di cuenta del talento que tenía hasta hace poco. Escribió
unas trescientas canciones. Malcolm solía decirme: “George es un
beatle frustrado”.»

Fleet llevaba sin ver a George desde 1986, cuando los Easy-
beats se juntaron para hacer una gira de retorno. Pero ya en los
sesenta, George era reacio a la publicidad; Fleet y Stevie Wright
eran los que iban a las entrevistas de la radio. Desde entonces, más
o menos se cerró por completo.

«Ahora comprendo que George era como un “inversor”
‌—‌dijo Opitz‌—. Los Young hicieron mucho dinero y lo que a
George le gusta es buscar proyectos que necesiten financiación,
aparecer de la nada y ayudar con los fondos como un socio silen-
cioso. Creo que vive mucho en Sídney y en Londres.

»Cuando estábamos mezclando “Love Is In The Air”,4 Harry
y George me dijeron cuánto odiaban el proceso de mezcla. Bási-

4. «Love Is In The Air» es uno de los temas más populares de la música disco que
se editó en 1977 y fue interpretado por John Paul Young. La composición y la produc-
ción corrió por cuenta del equipo de Harry Vanda y George Young. (N. del T.)

«GOOD TIMES» (LOS EASYBEATS, 1968)

77

T_Los youngs.indd 77T_Los youngs.indd 77 24/3/21 16:2524/3/21 16:25

camente, odiaban la música. Estaban hartos. Yo no me lo podía
creer. Y me dijeron: “Algún día lo entenderás”.

»Creo que fue significativo que cuando Alberts celebró su
fiesta de los cien años (en un momento en el que AC/DC se en-
contraba en Sídney), George no fuera. AC/DC no fue. Yo tam-
poco fui, no me invitaron. Eso probablemente diga mucho sobre
lo que pensaban, aun cuando Alberts continúa siendo su compa-
ñía de derechos editoriales. Pero con los Young no se juega. La
fiesta se hizo para sacar fotos de prensa y no con la idea de cele-
brar una verdadera reunión familiar, que es lo que debería haber
sido, porque Alberts siempre fue una compañía familiar desde el
primer día. Siempre se sentía eso cuando uno estaba allí. Éramos
nosotros contra el mundo.»

Una mentalidad que George llevó directamente a AC/DC.Una mentalidad que George llevó directamente a AC/DC.

Mark Opitz se sacó un buen dinero cuando Ahmet Ertegun
tomó la decisión ejecutiva de poner «Good Times» en la banda
sonora de Jóvenes ocultos. La primera vez que recibió de Atlantic
un cheque por los derechos de autor encontró más ceros de los
que esperaba. Aún hoy recibe regalías. Visitó los cuarteles gene-
rales de la compañía en Nueva York, donde le trataron «como si
fuera de la puta realeza» y le ofrecieron toda clase de proyectos:
un bálsamo después de rechazar Apetite For Destruction de Guns
N’ Roses, algo de lo que se arrepintió durante mucho tiempo.

La canción puso a prueba las relaciones entre INXS y Jimmy
Barnes, que cerraron un trato para repartir los derechos (50 por
ciento para Barnes y 50 por ciento para INXS con sus seis miem-
bros) en Australia, pensando que «Good Times» solo iba a editarse
allí. Pero cuando Ertegun se volvió loco con el tema, aquel trato se
volvió absurdo. Esto sucedió, recordemos, en 1987. INXS, que
había llegado al primer puesto con «Need You Tonight», cosecha-
ba un éxito enorme en Estados Unidos, mientras que Barnes ni
siquiera aparecía en el radar.

En la biografía autorizada de Barnes, Too Much Ain’t Enough,
hay una mención breve y críptica sobre el regateo que hubo entre

78

 LOS YOUNG

T_Los youngs.indd 78T_Los youngs.indd 78 24/3/21 16:2524/3/21 16:25

bambalinas por los derechos: «Tuvieron lugar negociaciones difí-
ciles cuando un tema hecho por diversión llegó al ámbito inter-
nacional».

«Aquello no terminó bien ‌—‌se reía Mark Pope, que fue má-
nager de Barnes entre 1984 y 1987‌—. Los cuatro años en que fui
su mánager fueron los “ocho” más interesantes de mi vida.»

Lo más extraordinario sobre este resucitado y revitalizado clá-
sico de los Easybeats es que casi no llega a serlo, incluso antes de
que Ertegun lo oyera.

«INXS quería hacer “Turn Up Your Radio”, de The Masters
Apprentices, que no era una mala canción; iríamos un fin de se-
mana a Rhinoceros [Studios] para grabarla ‌—‌me contó Opitz‌—.
Jimmy y yo vivíamos en Bowral [en Southern Highlands, fuera
de Sídney]. Recuerdo que la noche anterior vino Mark Pope y
consiguió que Glenn A. Baker [historiador del rock australiano]
nos propusiera unas cuantas canciones que pudiéramos oír. Lógi-
camente, siendo Baker un adulador de los Easybeats, tenía un
montón de sus temas en la lista.»

Cuando Pope oyó «Good Times», ni se lo pensó: «Me dije:
“¡Menudo temazo! Es buenísima”. Evocaba la esencia del Austra-
lian Made. Nada serio, una canción de puta celebración. Había
algo muy llamativo en “Good Times”».

«Cuando llegamos al estudio ‌—‌continuó Opitz‌—, allí esta-
ban INXS con Jim Keays, de The Masters Apprentice. El pro-
ductor y yo pedimos una reunión de ambos bandos y yo dije:
“Deberíamos hacer ‘Good Times’; ‘Turn Up Your Radio’ es
una buena canción, pero un tanto complicada. Fluye mejor
‘Good Times’, y esos ‘buenos momentos’ son lo que quere-
mos”.

»Mark, Jimmy y yo sentíamos que era una canción mejor.
Pudimos convencer a Michael muy rápidamente. Y una vez que
tuvimos a Hutch, el resto lo siguió. Jim Keays estuvo sentado
fuera durante horas y al final se fue a casa. A mí me tocó la desa-
gradable tarea de decirle que no haríamos su canción, aunque le
daríamos una oportunidad si cambiábamos de opinión. Pero no
lo hicimos.»

«GOOD TIMES» (LOS EASYBEATS, 1968)

79

T_Los youngs.indd 79T_Los youngs.indd 79 24/3/21 16:2524/3/21 16:25

Lo que Opitz había aprendido con Powerage lo utilizó para
trabajar en «Good Times».

«No había perdido la ideología de Vanda & Young. El senti-
miento y el ritmo son muy importantes para mí. Usé montones
de guitarras acústicas, destrozándolas, guitarras acústicas distorsio-
nadas (chunka chunk chunk), y toqué todo el tiempo la canción sin
las voces de Jimmy y Michael, solo para oírla así. La manera en
que Jon Farris sale de ese redoble de batería en la primera estrofa
es acojonante.»

Aunque para Opitz, INXS y Barnes el mejor resultado, más
allá de hacer un disco estupendo y recoger los derechos que ge-
nerarían, fue conseguir el visto bueno del mismísimo George
Young, ampliamente conocido por su cara de póker.

«En ese momento yo estaba grabando Blow Your Cool, de Hoo-
doo Gurus, en Alberts, y con gran temor e inquietud llevé un
acetato la mañana anterior al comienzo de las sesiones para ponér-
selo a George y Harry — recordó Opitz —. Ya les había enseñado
las versiones de David Bowie, Rod Stewart y todos los que habían
versionado un tema de los Easybeats, y siempre decían lo mismo:
“No, eso es basura. Pura basura. Una cagada. Una puta mierda”; así
que les llevé mi versión. Estaban sentados en la oficina de Fifa Ric-
cobono y me saludaron: “Buenos días, amigo”; aunque yo soy más
bien tímido. Luego se recostaron en sus asientos, me miraron y me
preguntaron: “Vale, ¿qué quieres?”. Y yo les dije: “Tengo esta
versión de INXS y Jimmy Barnes”. Se la puse a Harry y George,
me senté a su lado, y como si no estuvieran impresionados, hicie-
ron: “Mmmm”. Entonces dije: “Bueno, yo os dejo mi copia”.

»A las ocho de la tarde, yo estaba haciendo una sobregraba-
ción de guitarra con mi ingeniero, Allan Wright, y apareció por
la puerta un George muy borracho. Nunca había visto a George
ebrio, jamás en mi vida. Pasó por delante de Allan y me empujó
la cara con la mano: “Quiero darte un apretón de manos. ¡Es la
mejor puta grabación de cualquiera de nuestras versiones!”.»mejor puta grabación de cualquiera de nuestras versiones!”.»

80

 LOS YOUNG

T_Los youngs.indd 80T_Los youngs.indd 80 24/3/21 16:2524/3/21 16:25

Cincuenta años después de haber grabado la voz original de la
canción de los Easybeats, Stevie Wright seguía perplejo.

«Me gusta nuestra versión ‌—‌resopló, mientras la voz, el cuer-
po y tal vez la mente le pasaban factura por todos los años de
adicción a la heroína y al alcohol‌—. Se ha convertido en una refe-
rencia del rock and roll. Si no te metes en tema con eso, no deberías
tocar rock and roll.»

Ahmet Ertegun murió. Mark Opitz continúa produciendo
música y recibe cheques por correo, pero sus mejores días han
quedado atrás. Jimmy Barnes sigue cantando, aunque su voz ha
menguado. INXS, la banda más grande salida de Australia después
de AC/DC, ya no existe: decidió disolverse a finales de 2012
después de fracasar estrepitosamente grabando un álbum de nue-
vas canciones con un nuevo cantante, tras el inesperado falleci-
miento de su carismático líder.

George Young, por supuesto, se aseguró de que a sus herma-
nos no les sucediera lo mismo. Como siempre, se pasó de listo.

«GOOD TIMES» (LOS EASYBEATS, 1968)

81

T_Los youngs.indd 81T_Los youngs.indd 81 24/3/21 16:2524/3/21 16:25

