Listening Guide 18.3

“Light My Fire” 4 beats per measure

Elapsed Time
Form
Event Description

0:00
Intro
Heavy drum clap; electric organ solo á la Bach

0:09
Verse 1
Morrison’s vocal enters

0:25
Chorus 1
Melody at end descends to a low note

0:38
Verse 2
Morrison begins to play with the melody more

0:53
Chorus 2
Morrison ends with a hesitation, a high note, and a “Yeah” to build up a send-off to the solos

1:07
Organ solo
Improvisation based on the two chords of the verse (70 measures)

3:18
Guitar solo
Improvisation based on the two chords of the verse (70 measures)

5:31
Intro
Intro returns to lead back into the vocals

5:41
Verse 2
Repeated from before the solos

5:56
Chorus 3
Similar to treatment of chorus 2

6:10
Verse 1
Repeated from before the solos, but sung in a higher range and with more intensity

6:25
Chorus 4
Sung in the same intense manner as the preceding verse; last line is repeated several times;

band stops the rhythm, hesitates

6:49
Intro
Abbreviated version of the introduction; chord held out at the end

7:03
End
Analysis of “Light My Fire” (The Doors, CD format,
Elektra 74007)2
The root of “Light My Fire,” the Doors’ biggest hit, was organist Ray Manzarek’s and guitarist Robby Krieger’s love of modern jazz, particularly that of pioneering saxophonist John Coltrane (see Chapter 9). The two were determined to figure out how they could bring the improvisational freedom and expansiveness of jazz, as exemplified by Coltrane, into rock music. But as mentioned above, influence from blues, surf music, beat poetry, and many other elements came into play as well.

“Light My Fire” was Krieger’s first compositional contribution to the band, but it was in a very embryonic state when first presented to the rest of the band. Starting out with a folksy flavor, Manzarek added an electric organ solo reminiscent of Johann Sebastian Bach. With Krieger stuck for words by the second verse Morrison began playing around with rhyme combinations to flesh it out, such as “wallow in the mire” with “our love is a funeral pyre.”

After the first two verses Manzarek and Krieger get to indulge their passion for open jazz improvisation over a two-chord vamp, inspired directly by John Coltrane’s 1960 treatment of the Rodgers and Hammerstein song from The Sound of Music, “My Favorite Things” (My Favorite Things, Atlantic SD-1361-2). Both Manzarek and Krieger had witnessed Coltrane in live settings in Los Angeles where he improvised for over a half-hour on the two-chord vamp he created on his version of “My Favorite Things.” In turn, the Doors would improvise for 15 minutes or more over their two-chord vamp on “Light My Fire.” For the studio recording their improvisations extend the song to just over seven minutes, inappropriate for AM airplay at the time. After the album’s release, the Doors produced a whittled-down three-minute version hoping for the AM hit, but fans who owned the album demanded that radio stations play the full album version.

Both the organ and guitar solos build to a climax with driving triplet rhythms. It is also interesting to note that, toward the end of the guitar solo, the organ returns to a more soloistic role, interweaving improvised melodic lines with the guitar. The Bach-like intro reintroduces the vocal at the end of the solo section.

Morrison does the verses in reverse order (second, then first), giving the overall format of the song an arch form or mirror image from the first half of the recording to the last half. This arch form is also enhanced by the use of the organ introduction at the beginning, middle, and end of the performance.

“Light My Fire” became a number-one hit in 1967 and was a turning point for hit songs. Its extended length, ambitious instrumental solos, and brooding view of love made it a watershed in the history of rock.

