Op bezoek bij HARRY PINKY
“Harry Pinky zal niet meer optreden !”
Toen de voorzitter van de Harry Pinky Club dit vernam, voelde hij een beetje spijt. Zeer vlug viel de beslissing : Dit heengaan mag in geen geval onopgemerkt voorbijgaan !
Op 21 oktober 1972 wordt in de Zaal Rink te Aalst een grootse afscheidsshow gepland, als hulde aan de man die 25 jaar lang van feesten een FEEST maakte. De bedoeling ervan is eens een ANDERE Harry Pinky te laten zien ! Daarom werden liederen en composities geprogrammeerd op tekst en muziek van de gevierde, waaronder de première van zijn énig mooie “Lied van Aalst”. Dit “Lied van Aalst” zal worden uitgevoerd door een 45 man sterke bezetting : solist, koor en orkest. Maar... wie is Harry Pinky ?
Een antwoord op deze vraag gingen we zoeken bij hem thuis. Uitstekend gastheer als hij is, zater we al vlug gezellig rond het flonkelend haardvuur in de stemmige leefkamer van zijn woning. Harry is een guitig, boeiend en enthousiast verteller. Het was dan ook overbodig veel vragen te stellen. We lieten hem daarom zoveel mogelijk zelf aan het woord.
“Ik werd geboren in mijn goede stad Aalst als Hendrick De Smedt in het jaar 1931 en kussen en cadeautjes krijg ik elk jaar opnieuw op 19 januari. Van een kommerloze jeugd mag ik jammer genoeg niet spreken. Inderdaad, pas 9 jaar oud, kort na het begin van Wereldoorlog II, werd vader opgeëist en geëvacueerd naar Duitsland, zodat ons ma zich met haar kroost dan maar alleen moest redden. Dit bracht mee dat ik in deze nare omstandigheden, zeer dikwijls afwezig bleef op de schoolbanken van de Arendschool. Van voortstuderen was er geen sprake, gewoon omdat mijn ouders zich als gewone werkmensen dit niet konden veroorloven. Op mijn veertiende ging ik dan ook te leer voor draaier-paswerker. Maar de muziekmicrobe kriebelde mij in het bloed en liever dan ’s avonds naar de vakschool te gaan, verkoos ik de muziekschool. Vrij vlug speelde ik gitaar, blokfluit en mandoline. Na 1 jaar notenleer koos ik trompet. Door het verlies echter van 3 voortanden, was ik verplicht een instrument te kiezen met groter mondstuk en het werd dan maar bariton. Ik speelde in de harmonie “De Oude Garde”, de Koninklijke Symphonie “Door Eendracht groot” en de fanfare – thans harmonie – “Hand aan hand”.

Met mijn eerste eigen instrument dat ik van vader kreeg, werd ik opgemerkt en aangezocht om als “pistontrombonist” deel uit te maken van het “Victoria”-orkest. Nadien werd mijn verengelste naam “Harry Smith” de nieuwe vlag van dit orkest. Het was in die tijd dat ik de schuiftrombone leerde bespelen, instrument dat ik sindsdien trouw ben gebleven. Na een examen kreeg ik van SABAM in 1963 toelating eigen teksten en muziek uit te geven en uit te voeren. Echter – omdat de componist Harry Smith reeds bestond, moest ik een andere artiestennaam kiezen. Het werd : Harry Pinky. Ik vormde mijn show-orkest, waarmee ik mijn eerste show bracht in de zaal Rink. Mijn “Harry Pinky Fan Club” telde ruim 600 leden. Gedwongen door allerlei tegenslagen werd mijn orkest ontbonden. Ikzelf werd opgenomen in “The Medium Band”, waarin ik benevens het tromboneren, eveneens optrad als animator en showman. Met dit orkest oogsten we enkele jaren succes en brachten we, eveneens in de zaal Rink, mijn tweede eigen show.
Nadien was het gesukkel. Mijn “Harry Pinky Kwartet” werd een mislukking. Ik wou er de brui aan geven, tot ik kennis maakte met een groepje flinke jonge muzikanten. Ik stelde mijn kennis en ervaring in hun dienst, leerde hen de knepen van het vak, schreef een jaar lang arrangementen en eigen composities voor deze groep en maakte van elk van hen stuk voor stuk solisten. Ik gaf hen de naam “The Music Stars”. Ik ben gelukkig dat ze thans spontaan meewerken aan het opluisteren van mijn afscheidsshow”.
Zeg eens Harry, heb je nog andere activiteiten op uw kerfstok ?
“Ik hou van de muziek, van de jeugd, van bossen, heide, kamperen... van de natuur. Om al die redenen stelde ik me ten dienste als zangleider van de Soc. Jeugd. Ik leidde ontelbare volksdansen aan, waarvan 2 op muziek en met danspassen van mijzelf. Het is jammer dat de volksdans nog maar zo weinig wordt beoefend. Op trektoch met knapzak en plunjezak trok ik door 14 landen van Europa. Ik schreef tal van liederen die mijn zin voor avontuur en mijn romantische liefde voor de natuur illustreren. Met zan en gitaarspel was ik overal een graag geziene gast”.

Harry, nog iets, wie bij u op bezoek komt MOET het opvallen dat u niet alleen van de muziek houdt. Getuigen hiervan zijn de talloze voortreffelijke tekeningen van berkebomen en van stukjes wilde ongerepte natuur, die de muren van uw woning sieren. Ze getuigen van een eigen stijl en van een oneindig geduld. Hebt u er nooit aan gedacht uw grafisch werk te exposeren en vergissen we ons als we aannemen dat u nog andere “geheime” talenten hebt ?

“Ik maakte ongeveer 25 grote en kleine tekeningen. Wie weet als ik ooit over wat meer vrije tijd beschik, dat ik meer ga tekenen en dan komt het misschien wel eens tot een tentoonstelling. Ook dat zou ik wel eens willen doen. Ook aan het schrijven heb ik me reeds bezondigd : 1 avonturenroman, 2 reisverhalen, een kerstverhaal en tal van gedichten en liedteksten. Muziek heeft nochtans mijn voorkeur : naast de vroeger genoemde liederen, schreef ik nog tal van instrumentale werken en een operette met als titel “Jeugdidylle”.

Als Harry Pinky vertelt vliegt de tijd voorbij. We herinnerden hem eraan dat hij nog moest verder werken aan de arrangementen voor zijn afscheidsshow op 21 oktober 1972.

We wensen er onze gastheer oprecht succes mee. In ons blijft iets hangen van bewondering voor het enthousiasme, de wilskracht én het talent van deze eenvoudige volksjongen. “Olie drijft boven!” zegt het spreekwoord. Jammer dat hij de kans niet kreeg om door studie zijn talenten te laten rijpen en tot ontplooiing te brengen.

B.E.

