


SPIRIT OF NØKKEN SLEEVENOTES

“AS WE WALK ACROSS THE BRIDGE WE FEEL THE SPIRIT OF NØKKEN”

Procol Harum's previous seven live collections – from Canada (*Live in Concert with the Edmonton Symphony Orchestra*, 1971 LP), from their native London (*Live at the BBC*, 1974 CD, and *Live at the Union Chapel*, 2003 DVD), from Utrecht in the Netherlands (*One More Time*, 1992 CD), from their Danish 'home-from-home' (*Live in Copenhagen*, 2001 DVD, and *In Concert with the Danish National Concert Orchestra and Choir*, 2006 CD/DVD) and the download-only collection, *One Eye to the Future*, recorded in Italy in 2007 – have all shown that something magic persistently happens when the compositions of Gary Brooker, Keith Reid and co. leave the studio to blossom in front of live crowds of any nationality.

Spirit of Nøkken continues that dynamic tradition. The bulk of this hour-long album comes from a gig played in St Petersburg on 14 October 2009. The 4,000-seater Octyabrsky Concert Hall dates from 1967 – like Procol Harum itself, though the band's foundation was unconnected with the October Revolution's semicentenary. A very Procol-savvy audience warmed to the melodic energy of *TV Ceasar*, the raucous carousing of *Beyond the Pale*, and the exciting bluesy soloing (using all three lead instruments) on the rare *Taking the Time*; another choice rarity, the melancholy keyboard-dominated *Barnyard Story* (thrillingly expanded since its 1970 debut), was followed by the intricate compositional drama of *Whaling Stories*, and the alchemy persisted as the perennial *A Whiter Shade of Pale* morphed out of a stirring reading of Alexandrov's *National Anthem of the Russian Federation*.

On 8 October Procol played in the town hall at Hagen, North-Rhine Westphalia (birthplace, as it happens, of the founder of The Hallé Orchestra, with whom the band played in 2001). The German audience – reinforced by a “noisy Norwegian” from www.procolharum.com – enjoyed the amazing guitar/percussion empathy of the two Geoffs on the brutally-impassioned *Wall Street Blues*, a four-chord rant whose mature heaviness (and Parental Advisory lyric-change!) makes 2003's album version, recorded with an earlier line-up, seem something of a sketch. Gary Brooker's financial recommendation, however, is to be taken ‘in the spirit in which it was made’ – listeners invest “in Western Gambia” at their own peril!

Kaleidoscope, recorded on 10 October at a culture-centre in Drammen, near the Norwegian capital, presents a similar

evolution of the recorded original. The Commander's pre-song patter sometimes seems bafflingly oblique, but tonight's reference to “sticking your head inside a silver ball”, and the applause that greets the spooky *Kaleidoscope* introduction, make good sense once you've seen ‘Elveharpen’, Drammen's 2008 interactive riverside art-installation (designed in California, but made in China, where they have the metallurgical know-how to blow thirteen-foot spheres). The ‘Living Lenses’ sculpture-collective treated the Ypsilon suspension-bridge, right by the evening's venue, as a gigantic harp: sensors capture footsteps crossing its hundred-yard span, and hidden computers relay them – mingled with river-sounds and the wind in the wires – to resonate inside the steel balls. Here they blend with local voices singing to the legendary shapeshifter, Nøkken, who plays his Hardanger fiddle in rivers or under waterfalls, and lures un-way listeners into the deeps. Procol Harum, photographing the spheres, were taken by the ghostly keening, and recreated it at soundcheck to book-end *Kaleidoscope*. As with the Alexandrov in Petersburg, this imaginative local homage made the evening's magic even more potent.

Finally, back in time to 17 July, when Procol – never a predictable ensemble – ventured to the waterfront at Brønnøysund, close to the Arctic Circle in Norway, to play in an erstwhile cod-drying shed. The wooden acoustic at this tastefully-renovated Roots Festival venue delighted sound-man Graham Ewins: “It could have been a pine-walled live room!” he declared. (Graham recorded these tracks on the Alesis HD 24 track machine, mixing and editing – and unifying the sound from such diverse venues – at his own Samson Studio, in Cubase 5 and ProTools with Wave and Focusrite plug-ins. Gary Brooker and manager Chris Cooke were in attendance at the final stages). Headlining Brønnøysund was Procol's first show together since the Turin gigs we heard on their previous download-album. Gary Brooker (piano and voice), Geoff Dunn (drums), Matt Pegg (bass), Josh Phillips (Hammond) and Geoff Whitehorn (guitar) took the stage after midnight and played until close to two o'clock with raw energy and excitement unbelievable from a band in its forty-second year – and lately re-grouped, moreover, following a twenty-month sabbatical. Various fans in the packed crowd collapsed during this outstanding performance of *Cerdes (Outside the Gates of)*: the laconic Brooker observed afterwards that “*Cerdes* can do that to people.”

When will rock radio-stations finally ‘get’ Procol Harum, their subversive humour, their virtuosity and their supreme heaviness? Let us hope the Spirit of Procol, as heard on these sparkling live tracks, will lure all listeners – if they venture ‘across the bridge’ – into the depths of their superb music.

Roland Clare, Bristol, © 2010

CREDITS

Gary Brooker
Geoff Dunn
Matt Pegg
Josh Phillips
Geoff Whitehorn

Vocals & keyboards
Drums
Bass & vocals
Hammond organ & synth
Guitar & vocals

Keith Reid

Words

Produced by Gary Brooker (courtesy of Gazza Ltd)
Executive Producer Chris Cooke

Graham Ewins
John Magner
Ron Manigley
Thomas (Wily) Wyler
Matt Pegg

FOH sound engineer
Backline
Backline (Brønnøysund)
Backline & monitors
Photography

Mastered by Aubitt
Mixed by Graham Ewins