Rupert Loydell interviews Andrew Poppy, August 2013

Andrew Poppy is a composer, arranger, musician, performer, record

producer, writer, creative and artistic director, teacher and mentor.

An artist with a unique body of work and collaborations that mix acoustic

and electronic sounds with language, visual images and performance

disciplines.

In the 1970's he studied music at Goldsmiths College, with John Cage and

piano with Susan Bradshaw. In the mid 1980s he signed to Trevor Horn and

Paul Morley’s maverick pop label ZTT as a contemporary composer and artist

making three albums which evade classification.

In the 80s his work as an arranger and orchestrator was sort after by

bands and record labels. More recently this has led to remixing projects

for other artists.

His work continues to connect singers and musicians from contemporary

classical music and popular culture as in the current 'Shiny Floor Shiny

Ceiling': a CD and staged performance with videos by Julia Bardsley.

Recently 'Revolution Number Eight Airport for Joseph Beuys' for BBC

Concert orchestra and dub electronics was presented on the south bank by

Jarvis Cocker.

He is the artistic director of a number of ongoing creative projects. The

Sustaining Ensemble. Field Radio Recordings and BARDSLEY_POPPY projects.

Andrew also works in arts education developing post graduate courses and

modules, mentoring and as a workshop leader.
Full cv and works list available at www.andrewpoppy.co.uk
•

Rupert Loydell is Senior Lecturer in English with Creative Writing at University College Falmouth. He edits the online journal Stride, the university magazine With, and is the author of several collections of poetry, including Ballads of the Alone (Shearsman, 2013) and many collaborations, including A Music Box of Snakes, co-authored with Peter Gillies (Knives, Forks & Spoons Press, 2011). He edited Smartarse for Knives Forks & Spoons Press, From Hepworth’s Garden Out: poems about painters and St. Ives for Shearsman, and Troubles Swapped for Something Fresh, an anthology of manifestos and unmanifestos, for Salt. He has recently finished writing a collaborative essay using Oblique Strategies about Brian Eno’s collaborations and use of Oblique Strategies. A book of interviews with authors and musicians, Encouraging Signs, was recently published by Shearsman Books.

•

RL: What were you doing taking classically based minimalist compositions to ZTT, a pop label, in 1984?

AP: I’m still working out what was going on. There was a strategy. Some intuition. Some dream that I could be a composer and recording artists both. Somehow. And I did it. Somehow!

RL: Where did it all start? What made you become a musician?

AP: That’s difficult to answer simply. With each project there always seems to be many different inspirations and threads stretching back.

RL: If we suppose some kind of cultural shift that happens with or after punk in the late 70s, could you say a few things about that first?

AP: Punk is characterised as an angry, anti-decadent, anti establishment movement, and it was certainly these things, but it was also a moment of change and freedom, a moment of movement and energy that is always returning.

I was born in 1954 and grew up in the 60s leaving school at 16 in 69 and inspired by many of the notions of freedom and change back then. Freedom to grow your hair, not believe in some God in the sky, to entertain sexual feeling rather than closet them in guilt. To enjoy rock n roll and pop music. To confront or question authority. Freedom of expression and of experience.

Punk was no longer ‘peace and love’ with a V sign but ‘peace and love with a V sign and a sneer’. And the lyric to ‘Officer Krupsky’ in West Side Story, a musical about ‘punks’ in the late 50s, suggests that the sneering and ironic style of the dispossessed has been around awhile.

Punk was the energy of change, of ‘can do’, personal empowerment, anyone ‘can do’! It’s also a strategy. Punk is a label of abuse which is taken up by those its been stuck on and thrown back in the face of authority.

But in the end the flowers in the hair and safety pin broach are signs that share a common attitude towards experience. The 60s becomes the 70s. There are deeper connections than the antagonism of the ‘kill a hippy’ T shirt slogans suggests. There is dissillusement but also there is a continuing of a spirit of change.

RL: In what way? Independence? Musical exploration?

AP: Its about a creative spirit and an energy. The first Lost Jockey record was released on Rough Trade Records in 1981. This label was emblematic of the independence spirit of the late 70s but it had all the character of a hippy collective enterprise from the 60s. I visited the offices in Ladbrook Grove in 1981.It was very relaxed and open plan. The contrast with the corporate feel of the CBS soho offices which I visited shortly afterwards was marked.

One of the myths about punk music, that you didn’t need to be a proper musician, is interesting. All the Pistols could play and John Lydon’s ‘Johnny Rotten’ was an incredible stage persona with the attitude of some Artful Dodger and the vocal articulation of a beat poet. The idea in ‘anyone can play’ is that anyone could have a go but also that a particular technical skill and perfection is not the goal. Something else is the goal. It’s about permission to try something who ever and where ever you are. This challenges power and knowledge. Its very different in most classical music and some jazz which is structured by the projection or display of skill. Where sometimes it seems that this is its only purpose.

Classical music is systemised by many layers of control and judgment, moving towards an idealised performance. Classical music education is completely dominated by examinations and competitions. Nothing could be further from the way that young rock, pop, folk or jazz musicians acquire an education.

RL: So although it opened a door for unskilled musicians, music still requires some kind of thinking?

AP: ‘Unskilled musicians’ seems contradictory to me. If you are a musician you have a skill. And of course saying you are a musician is an act of faith an assertion underpinned by a conceptual framework.

Yes, its about a way of thinking, actually a way of hearing or listening. The permission to think, create and believe in something for yourself, to hear something and explore that hearing for yourself, is empowering and it is a skill perhaps. I like to think of it more as a spirit. It informs English none conformism, the disestablishment movement and the quiet politics of the Quakers. In more recent times the work of the French writer Bruno Latour has started to unpick the way that scientific method and discipline define what it means to be modern and modernism and how problematic this is.

I’ve always been a bit wary of the way authority, exams and competitions project a sense that you ‘cant do’’, that it’s not for you until you prove otherwise. And to prove otherwise you must be schooled and approved and pass all those exams before you can do what is actually a very basic and fundamental human thing. To make things: events, experience, culture. Tell the story of experience in different forms: poetry, song, music, images,performance ,what ever.

We all speak. We all control sound in a very sophisticated way when we form words and we do this without any ‘formal’ training. I’m not saying that skills and formal education doesn’t have a place. But what’s going on in a lot of Arts Education now is a false move. They’ve become like a combined Legislature and Judiciary. Law makers, Judge and Jury. We need more punks.

I’m not trying to re animate the gift from God idea, the gifted individual myth. In the talent v hard work debate I’m definitely with the later. All the really gifted people I know have always been the hardest working. If they are classical violinists or in a synth pop band. They have learned from others but they also invent themselves through self education.

RL: So music still requires some kind of dedication and desire to gain a skill? A musical ear? Not just attitude?

AP: To see the production of music as being primarily a skill seems to be reductive. What happened in both the 60s and the 70s is some kind of reassessment of the meaning and place of skill. Not a whole sale dismissal, although this makes great headlines. The defining and policing of skill seems to have a dark adgenda. Its the basis of controlling and policing. It’s a one dimensional idea of peoples potential. I realised just in time, when I was 16, in 1971, sitting at a work bench soldering printed circuit boards for GEC ELLIOT MARCONI’s aerial guidance systems, that I was a cog in a bombing machine that I didn’t have any sympathy with or any say in. And which my aptitudes were at odds with; already writing poetry and piano pieces! Where did that come from!

The things I’m talking about are reflected in the two strands of my musical education. I had privet piano lessons from about 7 or 8. It wasn’t something I had expressed an interest in. My exposure to classical music was almost none existent. ‘Finlandia’ on a 78rpm record on a wind up gramophone. That’s about it. My parents wanting to give their children piano lessons was expressing something of their own cultural aspiration and I’m grateful and pleased they did, but in retrospect. Where did this come from? I don’t know that my parents had ever been to a concert. But we went to church and sang hymns. That culture and ritual was very strong and emotionally engaging. At the time I found piano lessons dull and uninteresting. It wasn’t until I started to notice certain records on the radio in the late 50s early 60s that music became important.

Then when I was 13-14 I bought an acoustic guitar and started to teach myself chords and strum songs. We moved from a puritan to an evangelical church. I learnt what I thought were Christian songs like ‘Blowing in the Wind’! Gradually learning things by listening, watching and experimenting. A boy at school announced that he had a band and that if I bought a bass I could join. He taught me Beatles bass lines and I was hooked. Later I appreciated the start of a formal musical education in those piano lessons and the limitation of the self taught. However both are essential to a healthy creative process. In fact if I hadn’t had the self discovery learning experience I wouldn’t have gone on to be a creative musician.

RL: And having learnt to play Dylan and Beatles songs, how do you become a classical musician?

AP: The early piano lessons left some kind of trace. I started to take formal piano lessons under my own steam after I had left school. Discovering Bartok piano music was crucial. It connectrd with the rhythmic drive of rock music somehow. It had a groove but was in 5/4. Piano music was complete and self contained, didn’t need the whole band. I was hooked and started to practise a lot everyday. Then when I went to study music at Kingsway College in 1973 I met Dave Smith from the Scratch Orchestra. He introduced me to an amazing amount of contemporary music. Charles Ives and John White and all the early minimal things. It took a while to digest. My whole life! And all the way through I studied the piano all the time. But not just set pieces. I jammed around.

Before that I hadn’t really heard any classical music apart from the things I was learning on the piano and Stockhausen’s electronic things heard on the radio somehow. Which I didn’t realise where connected to Beethoven. Well you wouldn’t would you. To answer you question. I don’t think I became a classical musician. I think my musicianship is hybrid; that’s its strength and weakness.

RL: And what about minimalism? Do Glass and Riley, your own work even, draw on rock dynamics?

AP: I think minimalism does reinvent some relationship with techniques and skill in the way that punk might have. Riley’s ‘In C’ is the seminal work. It takes skill and self discipline and a real awareness of other musicians, a sense of ensemble, to make it work. From very simple musical cells complex soundscapes emerge. Anyone can play it and it produces these amazing orchestral textures. You cant say that about any piece of Legeti or Boulez.

When I was studying piano, Mozart and Beethoven sonatas were difficult to get through. It was not just lack of physical dexterity but some kind of incomprehensibility of its form for me. I didn’t really grasp its narrative. The only really long form things I knew were the long improvisations that Cream played. The simple blues superstructure is always there and its driven forward by the percussion energy and rhythmic detail.

When it comes to me trying to play Glass’s ‘’Music in Fifths’ for instance in 79 it wasn’t really a big deal to play constant quaver patterns for 25 minutes or more. The skill is in the articulation of that constant pulse; concentration needs to be managed and your physical engagement is always changing. But I found this time no problem. Its different from the drama of a sonata. I think in a way this is very punk, when Punk is taken as a icon of change, of re-engaging with intuition. Its confrontational in its attitude towards traditional performance, time and energy.

The so called American ‘minimal’ tradition is built on the pioneer spirit of John Cage and Henry Cowell. They looked away from European culture towards non western time, thought and practise. Cage also championed Satie’s pared down static music. ‘Vexations’ being the bench mark work of extreme repeatition and long duration. The simplicity of some of Cage’s piano music and the ‘Sonatas and Interludes’ sets down a marker for minimal music. Especially in relation to what is going on in European avant garde music. Which projects an image of ‘knowledge’ through its hyper complexity, anxiety and the neurotic avoidance of pulse and anything that might be connected to popular culture. Where as Satie’s music emerges from the cabaret and the salon, an art of conviviality.

For me the tension between art music and popular culture was hard to deal with when I was a student in the 70s. I’m intellectually curious but……..

RL: And how did you deal with it? Perhaps not so much these days, but you seemed to have a foot in both camps at ZTT?

AP: Still do! Last year I released two albums. One is based in solo piano pieces and release on the experimental cassette label Tape Worm and the other is informed by pop production values and mixed by Paul Humphreys (from OMD).

I’m trying to work with the materials that I find interesting. And a thought or a skill or an attitude or a sound might be a material. A sound might be the cultured sound of the piano arpeggio. It might be the Wurlitzer electric piano that gets used on so many pop/rock records since the 60s.

One of my first pieces is ‘Cadenza for piano and electric piano’ (1980). It uses repetition and simple additive processes to extend and complexify an arpeggio arc that you might find in Debussy. The iconography of the electric piano and the concert grand piano come together in the way the different sounds resonate in the music. The details of the musical content comes out of the physical engagement with repetition that I found playing early Glass and with the gestures and skills learned playing Debussy. But Debussy is rooted in a culture I wasn’t part of. I wasn’t brought up listening to, or playing, Rachnaninov or Wagner or even Mozart. I can see what might be going on now 30 years later!

RL: But not then? Were you lost back then, or busy hybridising and experimenting?

AP: Writing the piece is a way of making sense of a situation. The tradition of your life is actually a unique bricolage that forms you as you grow up. The mass of stuff. The radio expresses the changes we lived though in the 20th century. There have always been hundreds of stations even in 1960 on my old short wave set. Also the people that you happen to meet contribute, become your tradition. In some ways its very incoherent. You struggle to make meaning and to give it form.

RL: But even now, classical music and rock have little to do with each other.

AP: Its always going to be a yes/no answer because the more you explore that the more the two things start to move. Radiohead moves towards Purcell for me.

Jeremy Peyton-Jones and I started Regular Music in our last year at Goldsmiths 1978-79. I played the piano and Jeremy conducted and played flute and we had an ensemble of people we persuaded to be involved. We organised a number of concerts of ‘In C’ and our own pieces but our first public concert included Anton Webern’s ‘ Concerto for 9 instruments’, Morton Feldman’s ‘The Viola in my Life’, Christian Wolf Tilbury 1 and 2 and my solo piano version of Glass ‘Music In Fifths’. We did some concerts as Regular Music then Jeremy moved out of London and at the same time I met Orlando Gough who had heard about my ‘Music in Fifths’ performance. He had done something with Michael Nyman and was looking for other people to work with. The first Lost Jockey concert was at the Air Gallery in 1980. We played Philip Glass’s ‘Music in Fifth’, Steve Reich ‘Four Organs’, my ‘Cadenza’ and a piece by Orlando Gough.

Back then, the context of classical concert making, late 70s early 80s what we were doing felt like a punk music. It was confrontational. It wasn’t polite. If it was lush, pretty or perfumed harmonically, as Cadenza is, then the repetition grinds it into a hypnotics. And we played amplified. Another early piece is ‘32 Frames for Amplified Orchestra’1981 written for and performed by a student orchestra. The title is a confrontation and a juxtaposition. The orchestra is traditional and acoustic. Amplification is modern, electronic and transformative. Looking back, I was bringing the recording process into the performance context. We were one of the first generations to be dominated by recorded music. Amplified pop music was still very recent in music in 1981. It’s what divided me and my parents whose musical experience was acoustic singing and the piano in church. Today even churchs have sound systems. I conducted and recorded the piece in SARM west studios in 1984 and it was release on The Beating of Wings album. The first public professional performance of ‘32 Frames’ was by the BBC Concert Orchestra in 2008. Time. Moves. Slowly. Until it doesn’t. London Sinfonietta don’t think twice about using amplification now but they were horrified by the idea in 1980.

RL: So the world caught up? Or are we just talking about retrospect or commodification?

AP: The great and the good hated punk, the irreverence of young mostly working class people getting on and doing something. Classical music people hated minimalism and thought we were joking. Some still do! The South Bank had the opportunity to have Einstein on the Beach back then and turned it down. It happened at the Barbican 30 years late. We were exploring something: rhythmic form and different kinds of metric complexity and the discipline of ensemble playing; what the present moment was about. In 1980 we loved the grooves of James Brown and found free improvised music, alienating and decadent rather than expressive or about freedom. And it sounded like modernism. So we played the pulse. We liked playing a pulse. Lots of people didn’t get it. Some of them still don’t. Glass and Reich really didn’t leak into the main stream until late 80s.

Schoenberg anticipated the postman would be humming the music of the future. Luckily he was right! Popular culture has got all the best tunes because it stands or falls on delivering an experience. It never appeals to the listeners intellectual vanity or manipulates its insecurity in the way so much modernism does. Minimalism understands what is at stake and tries to re-build a classical culture that was hijacked by technocrats after the second world war. It wants to contribute to a cultural fabric not just be part of the behind closed door peer exchange that makes up so many University music departments.

One of the things about the change that happens in the 60s is from presentation of knowledge to some kind of invitation to experience, as is clear in R.D. Laing’s The Politics of Experience. One of Cage’s ideas is that listening is active. It’s you that’s doing it rather than something being done to you. From this perspective every listening is itself a performance of listening even to the same piece of music. Or to the same note.

RL: Nowadays the techniques of repetition are so familiar in classical minimalism and in dance music…

AP: Yes, the 70s and 80s where different times from now. Each of the pieces on The Beating of Wings uses repeatition in a different way. Listening In explored this idea within a single rhythmic pattern melodically shaped by drum samples. People have challenged me, been offended by the repetition of the single piano and electric piano unison at the end of ‘Cadenza’. But it’s fascinating how the ensemble changes from moment to moment. Like Bridget Rileys ‘Composition with Circles’, you either find it endlessly fascinating or you don’t!

RL: And where does Cage fit into this? He’s not exactly a punk rocker or rock star!

AP: Have you seen his performance of Water Music on American TV in 1960 now on YouTube? Amazing. What a showman! He took up Macluans ideas about technological change. I can map this in my own life. Cage saw that modernism afforded an opportunity to re-conceptualise what music was? From McCluan he was very aware that technology was changing things anyway, and he interpreted the democratic and anarchic implications of those changes. Cage was obsessed with the radio and used it as an instrument. The internet is the next stage of that process. Alienating, fragmenting, mediating and connecting people and sounds. Meanwhile Boulez wanted to reinstate an aristocracy. The self appointed guardian of the masterpieces. But today making an ambient sound recording is composition. The act of listening into something is a kind of composition. Its as much a composition as the pseudo science justifications of integral serialism or a Max Patch.

RL: And that allows for different strands of music to be brought together, for hybridity and influence?

AP: Weaving different ‘threads’ or languages together is a very appropriate image. By the time I was in my mid 20s I had a number of languages some that were schooled like the piano and piano culture and other’s which were self taught like the guitar. I was fascinated by composition, a schooled tradition, but also always played around on both the guitar and piano and just made things up. Sometimes these were more song based, but more often they were just some kind of flow.

The third thing is the role of technology. When I was still at school in 68 I started to get interested in recording. My father had a Grundig tape recorder and I found a book in the local library about how you could cut up tape and play it backwards and make sound-scapes. I made a piece by recording the rattling of things on the top of the guitar and slowing them down and reorganising them. My music teacher was amazed. This was probably the moment when I realised that I could do something creative with sound. I had never heard any Pierre Henry but just armed with a few ideas in this little book I was away. Its always been the same. Reading or seeing a show there is a point where I’m starting to work imaginatively on an idea of my own and don’t know where engaging with the piece stopped and my own creative process began.

The fascination with technology sat in the background for years. Its connected to wanting to make records. When the Beatles Let it Be film came out (69) it was fascinating to see them making something. It wasn’t just a filmed concert. It was the hanging out. The process. Or some part of it. What was missing was anything about the recording itself. Like the Godard/Stones film Sympathy for the Devil/One Plus One the camera never goes into the control room where the mixer and tape machines are. We never meet the producer. Jimmy Miller. Although we hear his voice over the fold back. These film makers only show half the story.

Producer John Leckie (who had started as an EMI engineer in the 60s) told me when we/Lost Jockey were working at Abbey Road in 81 that in the early days a recording artist would not have been allowed into the control room and that all the technicians wore white coats. We’ve come along way. Maybe! This image of the sound engineer as a scientist extracting the creative sonic fluids from 4 Liverpool punks or any kind of artist come to that, suggests and uneasy relationship between science, technology, industry, creative life and performance. This uneasiness continues.

My early interest in making records stayed right through the 70s all the time I was ‘getting educated’. I had conflated what composition is, constructing and controlling all the sonic elements in the ideal of the score, and what record production could be. My fantasies about the models of Stockhausen collage pieces or the Beatles middle period experiments were there. And whatever the sonic merits of ‘Revolution Number 9’, giving it a place on the double White Album, this act, is a great creative Fluxus gesture or event. Yoko One’s. Perhaps

This is the context and motivation in which I went on a hunt for a record deal in the early 80s.

RL: So by the mid 80s you’ve home demoed compositions, released others on two Lost Jockey LPs, written music for Psychic TV, were doing string &/or brass arrangements for the likes of Strawberry Switchblade and Black, and been commissioned to write for dance companies. You’re kind of ready to go by the time a ZTT deal is offered to you, yes?

AP: Yes. Again looking back it seems the perfect label, a place where making very constructed records, is an extension of composition. During the early 80s I was interested in the fast developing computer technology The Fairlight and Synclavier and which quickly became domestic with the home computer. Trevor Horn and Steve Lipson showed me what they were doing with the IBM computer and Sequencer Plus software. So I had a portable computer by 86. On the album’s Alphabed and Under the Son I used that in conjunction with the Fairlight. Mainly because I’d done lots of the Fairlight programming for those pieces before I was at ZTT for the ‘Songs of The Claypeople’ my collaboration with Impact theatre Co-op in 1983. In those days it took a lot of time and you worked with a programmer, typing in the details of each note. So I would sit with my score with Blue Weaver for days just inputting. Every DJ does it in a instant these days. It was fascinating to experiment with the samples once all the note information was in. My three albums at ZTT chart a kind of transition from acoustic music to completely programmed music. Although some of the programmed music sound very ‘live’. The Passage on Under The Son is the clearest example
While we are thinking about technologies relationship with acoustic sound we must talk about dub. I came across dub in the late 70s. One of the most radical techniques for the transformation of acoustic sound, it is also very simple. With simple delays and reverbs, dub radically and creatively transforms the form, time, space and texture of the original music whilst retaining a perceivable connection with it. Like the very best in variation technique some kind of connection with the original can be grasped by the listener. What we want from our sonic experience is a sense of our connections with other people not reinforcement of our already deeply ingrained alienation. Continuing. Sustaining.

RL: Piano is an odd instrument to think about in relation to dub though. No?

AP: Maybe. But Steve Reich’s Piano Phase seems to connect with dub to me. Terry Riley’s tape delays are its main technique. The phasing in Reich’s Tape pieces also. Recently I made a project called Infernal Furniture. Its a two part process. Firstly the making of traditional piano pieces. I made 10 piano sonatas in 2010. Then I recorded 5 of them very straight and then made a single dub movements from the recording. I had previously done a similar thing with an orchestral work called ‘Revolution Number Eight: Airport for Joseph Beuys’. Back in the 80s at ZTT I made ‘The Impossible Net’ a kind of dub collage piece from ‘32 Frames’. Its on the B side of the ‘32 Frames 12 single’.

RL: Is there a connection between arrangement work and the dub mix?

It depends on the context .Mad Professor’s dub remix of Massive Attack’s Protection album is a complete masterpiece in texture and re-composition. The modulation of space and density is unique. He makes a new work inside the carcass of an old ones. Its something I’ve tried to do with some arranging projects.

When I started doing strings and brass for other artists in the early 80s I would always make a complete arrangement, writing all the way through the song even though the producers only wanted 4 bars here and four bars there. I was remembering all those epic Jack Nietzsche arrangements for Spector’s three minute ‘Symphones for kids’.

Daniel Miller at Mute could see what I could do and asked me to do something with 3 Erasure tracks that were already released. So I had a free reign to just invent new contexts for the vocal.

RL: So it’s studio techniques, and a freedom to ignore established genre boundaries that link your music with rock?

AP: Its one of the things certainly. But its many things. Like rock and pop, Riley, Glass and Reich use simple triads in their music. Most Jazz uses more complex chords.

Lost Jockey and the ensembles I’ve had since (The Ambassadors Band in the 80s and recently The Sustaining Ensemble) probably have something to do with the memory of that school rock band. The amplified sound, the pulse, the energy. There are always may things going on in a piece of music. I learned the bass guitar and it was Hendrix and the Cream that inspired me. The live version of Sitting on Top of the World’ for instance. The improvisations and the way the solos made some kind of hole in the time of the song structure. It taught me something. I didn’t know it when I was 16 because I’d never heard any jazz. What I was hearing in Cream was the history of Jazz from the Blues through to Coltrane and back to African drumming via Ginger Baker’s ideas about percussion voices. And Jack Bruce is remembering his Bach cello suites. Its all there.

RL: It’s not consciously there though, surely?

AP: Its DNA. Like human microbiology every work contains a DNA. Some kind of memory of its genealogy. And this can become the starting point for learning. And now each persons life becomes their own tradition. We don’t need to be paranoid about lack of tradition or losing it or fidelity to it like TS Eliott. But we do need to manage the anxiety which surrounds difference.

For a moment back as a teenager, inspired by Jack Bruce I was really exploring what the bass guitar could do as a solo instrument and pissing off lead guitarists. Being in an amplified ensemble with drums motoring things is a fantastic experience and defined something. I didn’t stay there long because I’m not made for the wild west of band politics. I always know what I want to explore, but don’t really want to have to fight it out on main street to get to do it. Perhaps I should have been a poet. That experience of being in a band sits there as a deep background.

RL: But you can’t just say we all have subliminal access to all kinds of music?

AP: Maybe its like the etymology of a word, its history of use has a resonance or inference. Its there to be mined. It deepens and complexifies over time. Brian Eno’s Obscure Records series was something of an initiation into experimental music in perhaps a more direct way than Nyman’s brilliant book. But performing in John White’s ‘Newspaper Reading Machine’ in 1975 did more than both. Its score is an example. It’s a message. Like a fluxus score. Its a creative virus. There’s always been the suggestion that creativity is some kind of energy. Once you release it, once its in play things start to happen. At the same time this butts up against the idea that you should be faithful to a single discipline. That there are legitimate domains and illegitimate ones. This idea sits on your shoulder like an incubus. But as Will Self suggested recently ‘the creative self depends on incoherence and inconsistency’. You have to go with it.
RL: Perhaps the playfulness of Cage again, the way that he so often works with material where ever it is found, whatever it may be?

AP: Yes he works writing mesostic poems and print-making as well as constantly finding new ways to form the sonic. He gives permission. So for me writing words and performance are a creative context also.

RL: Does that explain all the things going on in your recent album, Shiny Floor Shiny Ceiling (Field Radio 2012)?

AP: Well, it’s a set of pieces for voice some more narrated than sung. There are no instrumental tracks. As an album this its a first for me, although it connects to all the work in theatre and performance. Shiny is also a show, a theatrical performance. The pieces were originally sung by me at the demo stage. Then each piece suggested a different type of voice. In some ways I wanted to talk about their difference, tradition, culture and nationality. Even though everyone is singing in English. The grain of the voice idea clearly pushes through when English is the bass line.

The theme might be purgatory, disorientation being lost. Where is my place in this splintering of culture and voices. I identify with all these others and yet they all seem alien to me. Each could be a wrong move; failure and being wrong brings a kind of existential trauma. The failing to musically vocalise when these other vocal identities are so strong. What to do? And my knowledge, my ability to bring this together as composer and producer does not mitigate. My knowledge is a tool and I’m trying to understand its appropriate use, trying to connect these traditions and voices. This churchy English classical voice with some kind of blues and rock n roll and fado voices that I go to Portugal, to the far end of Europe, nearly to Africa, to find. Only two of the pieces has a clear verse/chorus structure.

RL: Punks form is very straightforward. Its suspicious of anything developed. It sneered at the artistic ambition of Prog in that sense.

AP. At first it would seem that Prog’s musical form and content is decadent: self indulgent and overblown. Yes. Genesis. It can be all these things as punk can be puerile. But what is really under attack? Its something about its sign that is being confronted. The sign of authority and power and polite society, in Britain to ‘deference’. It’s connection to traditional culture. Behind prog are progressive aspiration and desire, to move towards certain kinds of experience. To be trans genre. To be inclusive. For culture objects to be available to all. As they are now via the internet. From a Classical perspective Rick Wakeman and Liberace are punks. They are making the rude noises of pleasure and entertainment with the materials of the polite and repressed formal world of anesthetised classical ‘culture’ dominated by deference.

RL: And you were a result of these changes, or part of what changed them?

AP: I’m a child of the 60s and my connection to classical music culture is certainly to do with the way that education opened up during that time. I’ve run with the ball a bit! On a modest scale I made my own contribution to the changes that happened during the 80s. The change from analogue to digital, working in the studio like a pop producer, and with the Fairlight music computer. And moving classical minimalism into the main stream. I took my stuff to ZTT. It was an idea. They didn’t discover me.

Looking back its possible to see what emerges from decisions. I made sure the The Lost Jockey got into Time Out and Melody Maker whilst some other members looked with distain on the idea of marketing the group. After I left the Jockey I took my demos to EG who were interested and Cherry Red offered me a production contract. But it was Paul Morley and Trevor who said Yes! I’d heard Art of Noise’s ‘Into Battle’ and it sounded like the type of experimental record that I could make.

RL: Yet we are left with the recordings, musical history/histories?

AP: Yes. We’ve been talking about what’s left. But there are always two things. There is music’s status as a cultural object and then there is its material nature which is where the experience exists. My first album is called The Beating of Wings. Its an image of movement, oscillation, pulse and suggestion of flight; something to do with challenging definitions and authority. Its about a flight path! But perhaps it would be better if people just listen to the music and don’t worry about anything we’ve said. What do you think? Its about: what do you hear?

 © Rupert Loydell & Andrew Poppy 2013

