
Assumptions on Creativity and Technology in

Popular Music:

A Dialogue Between Theory and Practice

Thomas M.J. van Steenbergen

5554152

Eindwerkstuk BA Muziekwetenschap

MU3V14004

2018-2019, Blok 4

Universiteit Utrecht

Begeleider: dr. Loes Rusch

2

Abstract
Since we encounter it everywhere, music recordings are omnipresent.. It took the discipline of

musicology a long time to move towards a new thinking of creativity, mainly interpreting it as

originating in the unconsciousness until roughly two decades ago. There is a widely held notion

that popular music is technologically determined, as it mainly exists in recording. Popular

music has several constituents, and technology and creativity are among them. These are also

the three central topics of this critical analysis in which assumptions of musicologists and

musicians are compared. To do this, I juxtapose literature with statements from interviews with

relevant musicians. First, I will discuss popular music’s characteristics, followed by a brief

review of genre and audience influence. Second, I will examine recording technology.

Technological determinacy, the recording as an artefact and the phonograph effect will be

discussed next. Then, I offer a concise history of recording technology development and the

studio. Main topics are multitracking, analogue recording and present day digital recording.

Third, I review assumptions of creativity. Main topics are performance, composition and

productions. I also discuss the use of analogue in conjunction with digital technologies. Finally,

I address the research question, reflect on my research and discuss the shortcomings.

3

Contents

Abstract .. 2

Introduction ... 4

Notions of Pop Music .. 5

The Characteristics of Pop Music .. 5

Genre, Conventions and Audience Influence ... 6

The Development of the Studio .. 7

Technological Determinacy: Phonograph Effect and the Musical Artefact 7

From Documentation to the Analogue Studio .. 8

From Analogue to Digital Recording .. 9

Digital Perfection and Analogue Nostalgia ... 10

Notions of creativity .. 11

Assumptions and Criteria of Creativity .. 11

Performance .. 12

Composition-Production .. 13

Analogue and Digital Technologies’ Confluence on Creative Production 14

Necessary and Deliberative Creativity .. 14

Conclusion ... 15

References .. 17

Other Sources .. 18

Selected Discography .. 19

Appendix A: Elaboration on interviewing .. 20

Appendix B: Interview form .. 22

Appendix C: Transcript of interview with Pablo van de Poel .. 23

4

Introduction

Sound recording has become omnipresent, and most of us are accustomed to sightless hearing.

To say that it has changed the way we listen to music, study it, perform it, and compose it, is

hardly an overstatement. Consider the discipline of ethnomusicology, which according to Jaap

Kunst, ‘could never have grown into an independent science if the gramophone had not been

invented.’1 A lot has changed since the early days, but the dawn of music recording and it’s

ensuing evolution has changed the way music is composed and consumed. It took musicology

a long time to progress towards a new approach of creativity. Mark Reybrouck noted that

‘creativity lies at the heart of a great deal of musicology,’ but adds that ‘few musicologists are

well versed in it.’2 I found this very hard to believe, but was even more amazed by a remark

Nicholas Cook made about musicology’s relation to creativity: ‘[a]round the year 2000 […]

the field was still largely in the grip of its own distinctive subset of creativity myths.’3 The

implication is that musicology is largely grounded in ideologies of creativity. Because this is

hardly two decades ago, I was inclined to do research and form my own understanding on the

matter.

The present study is an analysis of the different criteria and assumptions musicologists

and musicians have regarding creativity and technology in relation to popular music. Literature

forms the base of my study and provides a demarcation of musicology’s understanding of the

topics.4 For insight into practitioners’ ideas on the subject matter, I have selected interviews

with musicians who write music, and are also to some extent producers and engineers.5 To

compare the academic and practical contexts, I have juxtaposed most of the literature’s

assumptions with statements from the interviews, and sometimes my own views. I have

conducted one semi-structured interview.6 This was insufficient as it failed to offer a

1 Jaap Kunst, “The Role of Sound Archives in Ethnomusicology Today,” Ethnomusicology 30 (spring-summer

1986): 261, quoted in Mark Katz, Capturing Sound: How Technology Has Changed Music (Los Angeles:

University of California Press, 2004): 2.
2 Mark Reybrouck, “Musical Creativity Between Symbolic Modelling and Perceptual Constraints: The Role of

Adaptive Behaviour and Epistemic Autonomy,” in Musical Creativity: Multidisciplinary Research in Theory

and Practice, ed. Irène Deliège and Gerraint A. Wiggins (Hove: Psychology Press, 2006), 42-59.
3 Nicholas Cook, “Introduction,” in Music as Creative Practice (New York: Oxford University Press, 2018), 6.
4 By no means do I consider my discussion to offer a complete or integral assemblage of the views of the entire

academic field of musicology. However, I have selected several notable authors
5 The interviewees are relevant in the sense that they are pop musicians who: (1) fulfil the roles of composer,

producer and engineer; (2) are western (i.e. American/European) and; (3) are, or have been active between the

1960s and the present. This is relevant because they roughly represent the topic of discussion of most of the

literature I have selected.
6 The interviewee is Pablo van de Poel. For information regarding methodology, question form and transcript,

see Appendices A, B and C.

5

comprehensive representation. Therefore, I have gathered and analysed additional interviews

that have been conducted by others.7

Although I am interested in all sorts of music, I have been most involved with popular

music.8 Moreover, I am fascinated by the different contexts in which creativity, technology and

popular music can be viewed and discussed. Thus, my interests have led me to pose the

question: ‘How do musicology and musicians compare in their notions of creativity and

technology in relation to popular music?’ This is a broad question, in which the topics that

constitute it are (closely) related. Therefore, I will mainly discuss them in relation to the themes

corresponding the sub sections. First, I will set out by reviewing the characteristics of popular

music.9 I will then discuss genre and the audience. In the second section I offer a concise history

of music recording. Here I discuss technological determinism and major developments of

recording technology. Third, I will grapple with creativity, starting with common assumptions

before I discuss performance, composition, and production. Finally, I conclude by going back

to the research question, reflecting on my research and discussing possibilities for further

research.

Notions of Pop Music

The Characteristics of Pop Music

Timothy Warner has identified several traits that characterise popular music. First, artists

attempt to capture the attention of their listener quickly, by offering an experience that is

‘simultaneously something that is both familiar and yet distinctive.’10 This means that certain

musical elements, that are known and associated with other kinds of music, inevitably refer to

other music, and may appear hardly original. Elements may include, but are not limited to: ‘a

vocal interjection […]; a particular chord pattern […]; [or] a guitar gesture.’11 Second, there is

an emphasis on the ‘pop star’ rather than ‘traditional musical skills, [like] manual dexterity.’12

In rock however, the emphasis can be manual dexterity, such as a guitar solo. Third, there is

the preferred audio format of the single – a 45 rpm vinyl disc or digital download— that

7 The interviewees are Shuggie Otis, Brian Eno, Moby, John Maus, Dan Auerbach (Black Keys) and Stu

McKenzie (King Gizzard and the Lizard Wizard).
8 I am involved most with it in the sense that I play, compose and study it more than any other kind of music.
9 Apart from having a multitude of instances, popular music has rich historical and geographical implications.

Therefore, I want to emphasise that, albeit some minor digressions, I focus on western popular music (i.e.

mainly American, Australian and European) from the 1960s onwards.
10 Timothy Warner, “Characteristics of Pop Music,” in Pop Music – Technology and Creativity (Farnham:

Ashgate Publishing, 2003): 7.
11 Warner, “Characteristics of Pop Music,” 16.
12 Ibid., 4.

6

persists, even though technological developments have disposed of the constraint of the amount

of sound that can be recorded.13 Of course, not all, not all pop musicians work within the

limitations of three-minute songs.14 For instance, Pablo van de Poel15 says: ‘I’d like to be able

to choose whether a song is going to last ten minutes, or just two.’16 Finally, popular music is

a collective art form in which a variety of artistic components are combined, including music,

poetry, and visual imagery.17 There are more characteristics that constitute popular music, but

these are not the topics that this study focuses on.18

Genre, Conventions and Audience Influence

In Making Popular Music, Jason Toynbee argues that there are countless genres described by

fans using elaborate vocabulary, insisting that the perceived collection of traits sound radically

different.19 This tendency of labelling and filing artists does not charm everybody. As a

musician, Van de Poel argues that this development is detrimental, ‘[w]hen a band puts

something out that is slightly different, than the genre they supposedly “are,” the audience is

disinterested.’20 He later added that this classification is unnecessary, and that it should be

about what you like, saying, ‘I’d like it way better when there would just be pop music.’21 In

addition, I want to suggest that this classification affects an artist’s creativity. For example,

writing or producing new material could be influenced by the desire to meet audience

expectations and retain their interest. As such, a band might be tempted to (re-)create music

that is consistent with a previously successful effort. Van de Poel is not the only one who

dislikes the categorisation. John Maus had people telling him that his music ‘sounds like the

eighties,’ but he insists that he does not listen to music from the period, saying, ‘the whole

“eighties” to me was something that comes from listening to Ariel [Pink].’22 Pink was a fellow

student he befriended during his education in music composition, who introduced Maus to

popular music. Maus notes ‘[b]eing in music school and getting all of these silly frames to think

13 Ibid., 4, 6.
14 Katz, “Causes,” 36.
15 Van de Poel is a musician who writes music, is proficient in several instruments and additionally owns a

studio where he records with his band, as well as with other musicians.
16 Pablo van de Poel, Thomas van Steenbergen, June 6, 2019.
17 Warner, “Characteristics of Pop Music,” 16.
18 I do not intend to discuss theories surrounding the culture industry, as this study has a different focus. For

further discussion, see Warner, “Characteristics of Pop Music,” 3-17.
19 Jason Toynbee, “Genre-cultures,” in Making Popular Music: Musicians, Creativity and Institutions (Oxford:

Oxford University Press, 2000): 105.
20 Pablo van de Poel, Thomas van Steenbergen, June 6, 2019.
21 Ibid.
22 John Maus, Leah Loscutoff, July 21, 2011.

7

about music through, […] prior to being a kind of genre, […] it is all modal harmony.’23 While

he might be right about that, he ignores the fact that his music is composed and produced with

technologies (e.g. specific synthesizers and specific echoes) that were in common use during

‘the eighties.’ Finally, Toynbee concludes that repetition and variation are regulated, and that

musicians inevitably follow conventions in their creative practice. Such is the paradox of

genre.24 In the case of Maus, this is certainly true.

The Development of the Studio

Technological Determinacy: Phonograph Effect and the Musical Artefact

Until about a century ago, musical performances were transitory experiences, ceasing existence

when it concluded. In 1979, Brian Eno said that recording changed this forever and took ‘music

out of the time dimension and put it in the space dimension.’25 The transportability and

repeatability of recordings enable both the audience and artist to listen to a performance ‘again

and again.’26 This is a prime example of what Mark Katz has identified to be a ‘phonograph

effect,’ with which he refers to the effect that sound recording and music technology has on its

users.27 To the audience, it exposes performance, it’s subtle nuances, and maybe unintended

sounds. This is similar for artists. Dan Auerbach of the Black Keys describes his experience

when listening to their song I Cry Alone28, ‘[w]hen I listen to that song, it takes me back to

when we played it, where we were, and what it was like.’29 Another example is enduring

convention of the two-and-a-half minutes that many pop songs last, due to the initial capacity

of the recorded artefact that was the seven inch vinyl single.

Recordings became research objects in studying popular music as ‘primary text’30 or

‘primary medium.’31 So what are some recent musicological views on the artefact? Warner

noted in 2003 that ‘pop music makes extensive use of modern electronic technology: [it] is not

23 Ibid.
24 Toynbee, “Genre-cultures,” 128.
25 Originally held as a lecture in 1979, issued in Downbeat Magazine in July/August 1983, later published in an

essay bundle, see Brian Eno, “The Studio as Compositional Tool,” in Audio Culture: Readings in Modern

Music, edited by Christoph Cox and Daniel Warner (Continuum: London, 2004): 127.
26 Eno, “The Studio as Compositional Tool,” 127.
27 Mark Katz, “Introduction,” In Capturing Sound (Los Angeles: University of California Press, 2004): 3.
28 The Black Keys, “I Cry Alone,” Thickfreakness, Fat Possum Records 0371-1, 2003, 12” LP, 33⅓.
29 Dan Auerbach, Jimmy Leslie, November 1, 2003.
30 Allan F. Moore, “Elements of an analytic musicology of rock,” in Rock: The Primary Text: Developing a

Musicology of Rock (Farnham: Ashgate Publishing, 2001): 34-35.
31 Theodore Gracyk, “That Wild, Thin Mercury Sound: Ontology,” in Rhythm and Noise: An Aesthetics of Rock

(Durham: Duke University Press, 1996): 21.

8

only realized but created in the recording studio.’32 He suggests technological determinacy33,

in this case the idea that pop exists only because of a technological system. I thought that recent

publications would be less rigorous, but in 2016 Ragnhild Brøvig-Hanssen and Anne Danielsen

seem to share his rigid notion, stating that pop is ’virtually determined by technological

mediation.’34 It’s difficult to argue against technology and its users influencing each other, but

I want to suggest that hard determinism is untenable, and instead propose that pop is only

mediated by technology. In any case, it is apparent that musical recording did give musicology

a tangible research object.

From Documentation to the Analogue Studio

Up until the invention of multitracking during the mid-1950s, music recording had a

registration function that has been identified by Toynbee as the ‘documentary period.’35

Musical performances of both individuals and groups were captured as a whole. As Eno noted,

multitracking marked a paramount change in the approach towards recording.36 Featuring just

two tracks in the early days, Gordon Mumma notes that tape became the standard in the

following years, allowing ‘up to 24 tracks [sic] to be recorded.’37 Equipment found in the

analogue recording studio alongside a tape machine, could modify sound signals. For example,

spatial effects such as reverberation and echoes were large apparatuses. Compressors were

invented so that recording engineers would no longer have to be burdened with adjusting

incoming levels during recording. James Seawright classifies the operations of these

production technologies in three categories: ‘(1) generation of signals; (2) modification of

signals; (3) the organization of signals in groups into finished compositions.’38 According to

Mumma multitracking ‘involves synchronized recording, either simultaneously or

consecutively, of multiple tracks (carrying a single voice), which are then mixed and remixed

until the desired result is obtained.’39 Because musicians did not have to be recorded

32 Warner, “Characteristics of Pop Music,” 11.
33 Determinism in the McLuhian sense that ‘technology determines us,’ or in this case pop music.
34 Ragnhild Brøvig-Hanssen and Anne Danielsen, “Introduction: Digital Technology and Popular Music

Sound,” in Digital Signatures: The Impact of Digitization on Popular Music Sound (Cambridge: MIT Press,

2016): 6.
35 For a brief history of music recording prior to the advent of the magnetic tape, see Toynbee “Audio

recording,” 70-73; see also, Brøvig-Hanssen & Danielsen, “The Rebirth of Silence in The Company of Noise,”

64-65.
36 Eno, “The Studio as Compositional Tool,” 129.
37 Gordon Mumma et al., “Recording,” in Grove Music Online, 2001-2018, n.p.
38 For elaboration on his classification, see James Seawright, “What Goes into an Electronic Music Studio,”

Music Educators 55, no. 3 (1968), 70.
39 Gordon Mumma et al., “Recording,” n.p.

9

simultaneously, the performance was not immediately the finished artefact.40 This increased

the creative possibilities for production and composition. In practice this meant that musicians

could overdub and record parts on separate occasions. Referring to this feature, Shuggie Otis

said, ‘I wanted to do every piece of music on that song [Strawberry Letter 23], and

multitracking made it possible.’41

Philip Auslander iterates that the multi-tracking enabled musicians, producers and

engineers alike to ‘layer take upon take,’ causing extensive experimentation to take place.42

Furthermore, he asserts that ‘phonography consists of “sonic manipulation” of music to

produce recordings of performances that never really happened.’43 The engineers at Abbey

Road Studios are still lauded for their inventiveness. An early example is the Beatles’ 1966

song I’m Only Sleeping, featuring an entire reverse guitar solo.44 There was one major problem

with the medium, as it leaves unwanted noises on a recording, like crackling sounds and ‘tape

hiss’ – random high-frequency noise. This is what Brøvig-Hanssen and Danielsen call the

‘sonic signature’ of the medium.45 Noise reduction evolved, but unintended noise remained.

The developments and accomplishments during the analogue era are impressive, but equipment

was large and expensive.

From Analogue to Digital Recording

The biggest development in recording technology since multitracking is digital recording.46 It

gave birth to perfect silence, which is the medium’s sonic signature, as it laid bare previously

unheard noises.47 Today, recording generally takes place on a computer in a software-

programme called a Digital Audio Workstation (DAW). Its typical lay-out encompasses a

multitrack recorder, mixing desk and a vast array of sound processors and effects. The DAW

is both functionally and visually similar to the analogue studio, as it is filled with

‘skeuomorphs,’ that is: software modelled on hardware.48 First, because storage is virtually

unlimited, musicians were no longer required to perform one perfect take. Second, the DAW

40 Eno, “The Studio as Compositional Tool,” 128.
41 See Shuggie Otis, Strawberry Letter 23, Epic 5-10798, 1971, 1 7” single, 45rpm; see also, Shuggie Otis,

interviewed by Eric Davidson, January 11, 2016.
42 Philip Auslander, “Performance Analysis and Popular Music: A Manifesto,” Contemporary Theatre Review

14, No. 1 (2004), 5.
43 Philip Auslander, “Performativity of Performance Documentation,” Performance and Art 28, No. 3 (2006), 8.
44 The Beatles, “I’m only Sleeping,” on Revolver, Parlophone PMC 7009, 1966, 1 12” LP, 33⅓.
45 Brøvig-Hanssen and Danielsen, “Introduction,” 2.
46 The development of digital recording technology is a long one, but I will focus on the present where DAWs

are the dominant recording environment.
47 Brøvig-Hanssen and Danielsen, “The Rebirth of Silence in the Company of Noise,” 61.
48 For a discussion on skeuomorphs, see Adam Bell, Ethan Hein, Jarrod Ratcliffe, “Beyond Skeumorphism,” Art

of Record Production, No. 9 (April 2015), n.p.

10

enabled the user to cut, paste, and move around recorded material freely in the temporal space

of a recording. This essentially dismissed the linear method of producing and allowed the

process of composing to become more fragmented. Artists can work in a studio that is entirely

virtual, perhaps supplemented with some physical technologies. Third, the boundaries between

production and composition are faded, or merged into one. Moby, who produces electronic

dance music, takes on both roles. About one of his songs, he says ‘The Perfect Life49 started

with a simple chord progression I wrote in Chicago, and then I recorded some live drums […]

in New York. I started adding samples of old guns, as part of the drums. Recently I recorded

my friend Wayne’s vocals.’50 With this example, Moby demonstrates one of the most distinct

and overlooked features of digital recording: the portability of today’s studio.51

Digital Perfection and Analogue Nostalgia

Brian Eno observed that the studio was (becoming) the primary location where composition

would take place.52 Decades later, he reflects on how digital technology is contemporarily used

in the production of popular music:

Listening back to a recording, you notice that the drums are a bit shaky, so you

take another bar of drums and replace them. Your immediate thought is that it’s

better. But of course, if you keep doing that, what you gradually do is

homogenise the whole song. Until every bar sounds the same, until every guitar

part is perfect, until, in fact, there is no evidence of human life at all-in there.53

For someone who seems to advocate technological innovation, he is remarkably critical, if not

sceptic. The phonographic effect of digital recording as a whole has made pop musicians strive

for perfection. However, are artists that question digital technology. For example, Auerbach

now has a studio that is faithfully analogue.54 This devotion and inherent production methods

49 Moby, The Perfect Life, Idiot IDIOT023BP, 2013, MP3, Single, 320.
50 Moby, “In The Studio With Moby – The Perfect Life (Drums),” YouTube Video, 4:26, March 26, 2014,

https://www.youtube.com/watch?v=7AGfHDA7uHw.
51 I am aware that mobile analogue studio’s exist(ed), such as that of Ginger Baker. However, the point is the

relative portability of a laptop with a DAW, as opposed to an entire physical studio.
52 Eno, “The Studio as Compositional Tool,” 129.
53 Jakob Thiesen, “Arena – Brian Eno – Another Green World,” YouTube Video, 58:47, April 21, 2012,

(Originally broadcasted by the BBC on January 2010).
54 The studio is called Easy Eye Sound, like his eponymous record label, where he records and produces his own

music, as well as that of other artists.

11

are not necessarily an aversion to digital technology. It is neither a need for, or act of, nostalgia.

Of course, the equipment is old, but it is in no way obsolete. Gauthe Barlindhaug suggests that

the desire for working with analogue equipment should be understood in a context of novelty,

where the technology is new again.55 I want to add that imposing limitations on oneself could

promote creativity, such as the linear method of analogue recording. For example, a vocalist

could rerecord a track, but has to consider if s/he could perform better than the last take.

Conversely, it could also inhibit music production. Eno underlines this by stating that ‘there

are new bands who’ve said that they’re going “back” to tape, but they’re unfamiliar with the

technology and processes that involve it, and can’t edit anything.’56 It could be a reaction to

developments in music, but they could very well be looking for novelty, a creative spark.

Notions of creativity

Assumptions and Criteria of Creativity

When I asked Van de Poel about the origin of creativity he gave a lengthy answer, but

eventually concluded ‘maybe it’s similar to the Big Bang, where we can look back to a

millionth of a second after it happened, but the true origin remains unknown.’57 At first, I

thought of this notion being equally far-fetched and convincing. However, every attempt I have

made to describe some ‘first cause’ of creative ideas has only led to coincidence.58

Disappointed, I turned to literature and unsurprisingly found that people are influenced by

previously gained knowledge about music, techniques and technology.59 They exercise their

agency to produce a unique variation of the accumulation of said knowledge.60 That variation

is the resulting creative endeavor and, according to Keith Sawyer, ‘is ultimately tested whether

or not it is accepted by an audience.’61 Additionally, he argues that an audience ‘has influence

on the creative process, even if the creator is alone in a room in the woods.’62 Cook notes that

55 Gauthe Barlindhaug, “Analogue Sound in the Age of Digital Tools,” in A Document (Re)turn, ed. Roswitha

Skare, Niels Windfeld Lund and Andreas Varheim (Frankfurt: Lang, 2007): 90.
56 Brian Eno, Chris May, February 24, 2015.
57 Pablo van de Poel, Thomas van Steenbergen, June 6, 2019.
58 I also thought of Carl Jung’s concept of synchronicity, which holds that a meaningful coincidental event

occurs is meaningfully related, even if there is no apparent causal relationship.
59 See Philip McIntyre, “The Systems Model of Creativity: Analyzing the Distribution of Power in the Studio,”

Journal of the Art of Record Production, Issue 3 (November 2008), n.p.
60 This is in line with what Van de Poel says: ‘I have internalised external things [e.g. a creative idea] so long

ago, that they actually feel like mine to use.’ See, Pablo van de Poel, Thomas van Steenbergen, June 6, 2019.
61 Keith Sawyer, “The Creative Process,” in Explaining Creativity: The Science of Human Innovation, (Oxford:

Oxford University Press, 2006): 127.
62 Ibid., 128. As I suggested earlier: the audience has influence on an artist, for example, in the sense that s/he

attempts to (re)create new music that is in line with previously released, successful material.

12

‘pop and rock musicians have largely been self-taught.’63 To my knowledge, among the

musicians discussed, only Van de Poel and Maus have had formal education. Learning is

important in developing creativity and happens a lot in social contexts. However, for Pamela

Burnard creativity is radically dependent on those contexts.64 Her claim is equally radical as

the supposed dependency and almost reads like the antagonist of creation ex nihilo,65 excluding

the possibility of individual creativity.66 Of course, there are many more assumptions, but I

have reflected on some prominent assumptions and do not seek a definition of creativity.

Performance

Melody, cadence, and tempo are constituents that embody an important range of temporal

elements of music performance. However, phrasing can be thought of as a sort of ‘time

sculpture.’ It is a very distinguishable component of musicianship, and what audiences label as

‘good’ or ‘bad.’67 John Maus questions the idea of performance by asking, ‘[i]s it about

watching people play instruments? I hope it’s not this metaphysical thing of presence, like,

“They are really there with me.”’68 He does not seem to be keen on the stage, instead preferring

the studio. Toynbee posits that, ‘people that make popular music are creators, […] agents who

make musical texts, performances and sounds.’69 However, there is music that is entirely

realisable by one individual. Being asked on the advantages of digital recording, Moby jokingly

replies, “when you’re in a band, there can be logistical issues […], whereas with electronic

instruments, they’re always waiting and never complain.’70 The implication is serious though,

as he underlines the possibilities of individual music production. Lastly, there are also examples

of technologies literally performing music.71 Conversely, when bands create music together, it

is often a musical and social negotiation collaborative.72 Performance promote creativity in the

sense that bands ‘jam and come up with musical ideas.’73 Whenever I jam with musicians, this

63 Cook, “Creative in a different sort of way,” 163.
64 Pamela Burnard, “The Field of Music,” In Musical Creativities in Practice (Oxford: Oxford University Press,

2012): 37.
65 That is creation out of nothing. While a creative utterance is not necessarily an artefact, I dare to say that no

artist has ever conjured one out of thin air.
66 If this were true, Shuggie Otis, for example, could not have produced Strawberry Letter 23.
67 Toynbee, “Technology: The Instrumental Instrument,” 72.
68 John Maus, Leah Loscutoff, July 21, 2011.
69 Toynbee, “Making Up and Showing Off: What Musicians Do,” 35.
70 geroin31337, “Moby’s Drum Machine & Synth Collection,” YouTube Video, 11:59, February 6, 2011.
71 That is, floppy drives and hard disks that have been programmed to move in such a way that they omit

frequencies to bring forth harmonies. See Arganatlth, “HDD and Floppy Music: Beethoven - Moonlight Sonata

mvt 3,” YouTube Video, 7:08, January 7, 2015, https://www.youtube.com/watch?v=kk84d0s5ANE
72 Cook, “Making music together,” 39.
73 Burnard, ”Original band,” 53.

13

is true. However, it oftentimes seems to occur when I play by myself. Performance is an

important element in creativity, as the unpredictability promotes musical ideas when playing

with other people.

Composition-Production

Prior inscription is hardly used in composing popular music today, and it has made way for

various kinds of procedures and technologies.74 In these processes composing, performing and

producing are interchangeable.75 Timothy Warner posits that ‘[t]he creation of popular music

involves the exploitation of those elements that are characteristic of that medium and as such

provides a huge market for the development of technology that further extends creative

possibilities.76 This has been illustrated with the example of how Moby produced A Perfect

Life. As discussed in the section on the studio, composing and producing popular music has

various procedures. From a linear method on the one hand, to a nonlinear method on the other,

using nothing but virtual instruments and effects in a DAW.77 These procedures are both

exemplified by Dan Auerbach, when he recalls, ‘I didn’t care about reading music. […] I taught

myself to play by listening to the blues records I loved. When I started writing, that stuff

naturally came out.’78

Furthermore, Katz observed that the barriers between composer, performer and listener

are breaking down, stating: ‘while there has always been a composer-performer, that is artists

who interpret their own work, the process of recording can be conceived as enabling listener-

performers and listener-composers.’79 This means it shapes the way we approach music.

McKenzie’s concept of creativity is clearly influenced by several factors that have been

discussed. He remarks, ‘I always look forward to recording. I like the constructive nature –

being able to take an idea, […] and being able to collaborate with [the band] to make that a

reality,’ he goes on saying, ‘I love the creative process – to watch things flesh out, to use

technology, to make something tangible.’80 As has become clear, the line between composition

and production has faded and has become interchangeable because of digital recording.

74 There is also music notation software such as Finale or Sibelius.
75 Toynbee, “Introduction,” xix.
76 Warner, “Market: The Selling of Soul(s),” 32.
77 Toynbee, “Introduction,” xviii.
78 Dan Auerbach, Jimmy Leslie, November 1, 2003.
79 Katz, “Causes,” 47.
80 Stu McKenzie, Brian Coney, August 28, 2018.

14

Analogue and Digital Technologies’ Confluence on Creative Production

The use of analogue, alongside new equipment, can offer possibilities, and change approaches

towards production. A prime example, is KGLW,81 who own a studio, and a record label, that

are both run by a bandmember. They have an unconventional approach to their idiosyncratic

work, that has crossed the borders of (psychedelic) rock, folk, pop, and more.82 Stu Mckenzie83

has built a studio that has a tape machine and some basic outboard equipment, such as a mixing

desk, some preamps, a delay unit, and a compressor. Of his setup he says, ‘I hooked it all up

so it eventually can all end up in Ableton [a DAW], so I can choose how we record.’84 It does

not end here though, as one album is mixed on a VHS-cassette. He remarks that ‘it’s like a mini

reel-to-reel,’ and that after recording, ‘you can rip all the tape out of it, then crinkle it, step on

it and warp it. When you wind it back in and play it, you get some pretty cool sounds.’85 This

approach, although experimental and unorthodox, illustrates a tangibility that a digital medium

can never offer.86 McKenzie concludes, ‘[i]t’s a real, physical thing and you never know

exactly what’s going to happen. There’s an element of immediacy in there.’87 In a process such

as this, he essentially remediates the older through newer technologies.88 When old and new

technologies are juxtaposed with each other, creative possibilities open up.

Necessary and Deliberative Creativity

Some artists necessarily or deliberately use old recording equipment to emphasize or ‘quote’

older technologies in their compositions. For The Black Keys it was a necessity to record on

old equipment. They recorded and produced their first two albums in a basement using a

minimal amount of equipment: a tape recorder and two microphones that they had purchased

via eBay. Auerbach remarked that ‘this was the first attempt at producing a full-length record.

81 Abbreviation of King Gizzard and the Lizard Wizard.
82 Since their 2012 debut album, recorded mainly using iPhones, King Gizard and the Lizard Wizard have

released thirteen albums, five of which in one year.
83 Stu McKenzie is the primary songwriter, but also: producer; engineer; lead guitarist; vocalist; flautist; and

zorna player. In other words, he is what Paul Théberge crefers to as ‘the “hyphenated musician”: the singer-

songwriter-producer-engineer-sound designer.’ See Paul Théberge, “Live" and Recorded: MIDI Sequencing, the

Home Studio, and Copyright,” in Any Sound You Can Imagine: Making Music/Consuming Technology

(Middletown: Weslyan University Press, 1997): 221-222.
84 Stu McKenzie, Mark Davie, November 24, 2016.
85 Ibid.
86 Moby further underlines this by saying, ‘I collect drum machines, they sound great and I love that they come

with a residual history. The fact that they have all been used, and have drinks spilled on them, people sweated

on them. As much as I like the world of plugins… no one ever sweats on a plugin;’ see geroin31337, “Moby’s

Drum Machine & Synth Collection,” YouTube Video, 11:59, February 6, 2011.
87 Stu McKenzie, Mark Davie, November 24, 2016.
88 Barlindhaug, “Analogue Sound in the Age of Digital Tools,” 74.

15

We were completely clueless, and just recorded everything in 14 hours.’89 The scant equipment

gave the album a straightforward and raw sound. Other artists add sonic signatures, such as

vinyl crackle and tape hiss, mix within a narrow frequencies, and use old analogue synthesizers.

Sometimes musicians want a ‘vintage’ sound that is also yet familiar, as the sounds belong to

technologies that were revolutionary decades ago.90 McKenzie has a different reason for his

choice of equipment. He wants to convey a specific space and feeling: ‘I try to capture that

feeling of your ears being compressed at a loud concert. It sounds distorted, because your brain

is trying to comprehend what’s happening. Capturing that in a way that sounds right is hard to

do in hi-fi.’91 Whatever the reason may be, the choice to use old technology instead of, or in

conjunction with, new technologies prove to be part of creative production.

Conclusion

In my research I have compared notions held by musicologists and musicians about creativity,

technology and popular music and their relations. My findings with regard to the research

question to the research question are as follows. First, there generally was not too much

discrepancy between the academic and practical contexts. The biggest difference was probably

between the notions of genre. The literature indicated that musicians are not too fond of labels

and classification. This proved to be true for different reasons. However, the paradox of genre,

pointed out by Toynbee, in a way accounts for this. Second, I offered occasionally offered my

own views and suggestions. Among other things, I questioned technological determinism

posed by authors, and try to offer a midway. Third, I want to emphasise that differences or

agreement could have been more apparent, but the vocabulary of the two groups might have

thwarted this. Fourth, all musicians that I have discussed made extensive use of multitracking,

either analogue or digital. While they have not explicitly mentioned it, I think it is safe to say

there would be consensus with the views of musicologists. However, Eno criticises the process

and trend of homogenisation in contemporary pop music. Finally, albeit some exceptions, my

findings are not very satisfactory as it is conclusive, as I can merely state that there is a general

consensus between the assumptions and views of musicians and musicologists on the topics of

creativity, technology and popular music.

I was hoping to get more of a dialogue going between the contexts. I expected that the

literature, based on extensive research, would support more often than not support what the

89 Dan Auerbach, Jimmy Leslie, November 1, 2003.
90 Brøvig-Hanssen and Danielsen, “The Rebirth of Silence in the Company of Noise,” 70.
91 Stu McKenzie, Mark Davie, November 24, 2016.

16

musicians ideas or practices were. This assumption turned out to be a correct. However,

choosing different musicians would perhaps produce an entirely different end result. There are

some obvious limitations to my research as I could only discuss so much. Specifically, I wanted

to explore learning and improvisation. I have read about this during my research and developed

the view that these topics might be the base of creativity. However, this research is concluded

and these subjects are for future research.

17

References

Auslander, Philip. “Performativity of Performance Documentation.” Performance and Art 28,

 No. 3 (September 2006): 1-10.

Barlindhaug, Gauthe. “Analogue Sound in the Age of Digital Tools: The Story of the Failure

 of Digital Technology.’ In A Document (Re) turn – Contributions from a Research

 Field in Transition, edited by Roswitha Skare, Niels Windfeld Lund and Andreas

 Varheim, 73-93. Frankfurt am Main: Lang, 2007.

Bell, Adam, Hein, Ethan and Ratcliffe, Jarrod. “Beyond Skeuomorphism: The Evolution Of

 Music Production User Interface Metaphors.” Journal on the Art of Record

 Production, Issue 9 (April 2015).

 http://arpjournal.com/beyond-skeuomorphism-the-evolution-of-music-production-

 software-user-interface-metaphors-2/ (accessed March 23, 2018).

Burnard, Pamela. Musical Creativities in Practice. Oxford: Oxford University Press, 2012.

Brøvig-Hanssen, Ragnhild and Danielsen, Anne. Digital Signatures: The Impact of

 Digitization on Popular Music Sound. Cambridge, MA: MIT Press, 2016.

Cook, Nicholas. Music as Creative Practice. New York: Oxford University Press, 2018.

Eno, Brian. 2004. “The Studio as Compositional Tool.” In Audio Culture: Readings in

 Modern Music, edited by Christoph Cox and Daniel Warner, 127-130. Continuum:

 London, 2004.

Gracyk, Theodore. “That Wild, Thin Mercury Sound: Ontology.” In Rhythm and Noise: An

 Aesthetics of Rock, 1-36. Durham: Duke University Press, 1996.

Katz, Mark. Capturing Sound: How Technology Has Changed Music. Los Angeles:

 University of California Press, 2004.

Kvale, Steinar, and Brinkmann, Svend. “Introduction.” In InterViews: Learning the Craft of

 Qualitative Research Interviewing, 1-20. London: SAGE, 2009.

McIntyre, Philip. “The Systems Model of Creativity: Analyzing the Distribution of Power in

 the Studio.” Journal of the Art of Record Production, Issue 3 (November 2008),

 https://www.arpjournal.com/asarpwp/the-systems-model-of-creativity-analyzing-the-

 distribution-of-power-in-the-studio/ (accessed March 23, 2019).

Moore, Allan F. “Elements of an analytic musicology of rock.” In Rock: The Primary Text:

 Developing a Musicology of Rock, 33-62. Farnham: Ashgate Publishing, 2001.

http://arpjournal.com/beyond-skeuomorphism-the-evolution-of-music-production-
http://arpjournal.com/beyond-skeuomorphism-the-evolution-of-music-production-
https://www.arpjournal.com/asarpwp/the-systems-model-of-creativity-analyzing-the-%09distribution-of-power-in-the-studio/
https://www.arpjournal.com/asarpwp/the-systems-model-of-creativity-analyzing-the-%09distribution-of-power-in-the-studio/

18

Mumma, Gordon, Howard Rye, Barry Kernfeld, and Chris Sheridan. “Recording.” in Grove

 Music Online, 2001-2018.

 http:////www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/9781561592630

 .001.0001/omo-9781561592630-e-2000371600 (accessed March 25, 2019).

Reybrouck, Mark. “Musical Creativity Between Symbolic Modelling and Perceptual

 Constraints: The Role of Adaptive Behaviour and Epistemic Autonomy.” In Musical

 Creativity: Multidisciplinary Research in Theory and Practice, edited by Irène

 Deliège and Gerraint A. Wiggins, 42-59. Hove: Psychology Press, 2006.

Sawyer, Keith. Explaining Creativity: The Science of Human Innovation. Oxford: Oxford

 University Press, 2006.

Seawright, James. “What Goes into an Electronic Music Studio.” Music Educators Journal

 55, No. 3, (November 1968): 70-73.

Taylor, Timothy. Strange Sounds: Music, Technology & Culture.

 New York: Routledge, 2001.

Théberge, Paul. “Live" and Recorded: MIDI Sequencing, the Home Studio, and Copyright.”

 In Any Sound You Can Imagine: Making Music/Consuming Technology, 214-240.

 Middletown: Weslyan University Press, 1997.

Toynbee, Jason. Making Popular Music: Musicians, Creativity and Institutions. Oxford:

 Oxford University Press, 2000.

Warner, Timothy. Pop Music - Technology and Creativity: Trevor Horn and the Digital

 Revolution. Hants: Ashgate Publishing Limited, 2003.

Other Sources

Arganatlth. “HDD and Floppy Music : Beethoven - Moonlight Sonata mvt 3.” YouTube

 Video, 7:08, January 7, 2015. https://www.youtube.com/watch?v=kk84d0s5ANE.

Coney, Brian. “No Slowing Down: King Gizzard & The Lizard Wizard Interviewed.” The

 Quietus, August 28, 2018. https://thequietus.com/articles/25160-king-gizzard-and-the-

 lizard-wizard-interview (accessed May 3, 2019).

Davidson, Eric. “Interview: From the beginning with Shuggie Otis.” January 11, 2016.

 http://districtmagazine.ie/from-the-beginning-with-shuggie-otis/

Davie, Mark. “King Gizzard’s Lo-fi Gut Feeling.” AudioTechnology, November 24, 2016.

 https://www.audiotechnology.com/king-gizzards-lo-fi-gut-feeling/

 (accessed May 3, 2019)

http://www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/9781561592630%09.001.0001/omo-9781561592630-e-2000371600
http://www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/9781561592630%09.001.0001/omo-9781561592630-e-2000371600
https://www.youtube.com/watch?v=kk84d0s5ANE
https://thequietus.com/articles/25160-king-gizzard-and-the-%09lizard-wizard-interview
https://thequietus.com/articles/25160-king-gizzard-and-the-%09lizard-wizard-interview
http://districtmagazine.ie/from-the-beginning-with-shuggie-otis/
https://www.audiotechnology.com/king-gizzards-lo-fi-gut-feeling/

19

Geroin31337. “Moby’s Drum Machine & Synth Collection.” YouTube Video, 11:59,

 February 6, 2011 (originally conducted by Jordan Redaelli for Vice’s Motherboard

 channel under the name “Electric Independence: Moby”, posted on October 19, 2009)

 https://www.youtube.com/watch?v=r9q48UlfD1w.

Jakob Thiesen. “Arena – Brian Eno – Another Green World.” YouTube Video, 58:47, April

 21, 2012 (Originally broadcasted by the BBC on January 2010).

 https://www.youtube.com/watch?v=CPOz5-rcIeA

Leslie, Jimmy. "Fuzz freak: the Black Keys' Dan Auerbach on the Majesty of Muck."

 November 1, 2003.

 https://web.archive.org/web/20090316152336/http:/guitarplayer.com/article/the-

 black-keys/Nov-03/1580 (accessed on February 10, 2019)

Loscutoff, Leah. “John Maus.” BOMBmagazine, July 21, 2011.

 https://bombmagazine.org/articles/john-maus/ (Accessed on May 12, 2019)

Moby. “In The Studio With Moby – The Perfect Life (Drums).” YouTube Video, 4:26,

 March 26, 2014. https://www.youtube.com/watch?v=7AGfHDA7uHw.

Selected Discography

Moby. The Perfect Life. Little Idiot IDIOT023BP, 2013, MP3, Single, 320.

Shuggie Otis. Strawberry Letter 23. Epic 5-10798, 1971, 7” single, 45rpm.

The Beatles. “I’m Only Sleeping." Revolver. Parlophone PMC 7009, 1966, 12” LP, 33⅓.

The Black Keys. “I Cry Alone.” Thickfreakness. Fat Possum Records 0371-1, 2003, 12” LP,

33⅓.

https://www.youtube.com/watch?v=r9q48UlfD1w
https://web.archive.org/web/20090316152336/http:/guitarplayer.com/article/the-%09black-keys/Nov-03/1580
https://web.archive.org/web/20090316152336/http:/guitarplayer.com/article/the-%09black-keys/Nov-03/1580
https://bombmagazine.org/articles/john-maus/

20

Appendix A: Elaboration on interviewing

The semi-structured interview

The interview method I have selected is qualitative, and is known as a semi-structured

interview. Its purpose is to gather knowledge of the interviewee’s experience of, and

information about, the topics that are relevant to research. 92 In other words, an interview of

this kind is conducted to discover and understand aspects of the lifeworld of a person. The

interview is preferably one-on-one, as this ensures that the interviewee can talk freely.

Moreover, it is easier to lead or follow the conversation.

Preparation: Selection and Some Troubles

For the interviews, I looked for people that are relevant for my study into creativity and

technology in relation to popular music. Unfortunately, in searching and successfully

approaching eight people that meet the description, and were within a reasonable geographical

distance relative to myself, I found that seven of them would not want to be interviewed. While

they were enthusiastic of the idea, they eventually were either too busy, reluctant to talk about

creativity (e.g. they found it too personal), or were afraid that they would give away some

secret formula that they felt was key to their practice. All but one even apologised, to which I

responded was unnecessary, as I was essentially asking them a favour. Of course, I asked them

if I could use their name and/or state their reason. Sadly, they all did not give their consent for

that as well. The reason was remarkably universal, and along the lines of ‘whoever reads that

I did not do an interview for a student’s thesis, will probably dislike me’. Perhaps I am not to

judge, but I sort of understand their reasoning. I thanked them for their time and moved on.

Other interviews that I have selected have been conducted with Brian Eno, Shuggie Otis, Moby,

John Maus, and members of The Black Keys and King Gizzard and the Lizard Wizard.

Preparation for the Interview

Luckily, I found one person who was willing to be interviewed. Pablo van de Poel, who is not

only an active musician, but also owns Electrosaurus Southern Sound Studios in Utrecht. Here,

he takes on the additional roles of producer and engineer. I contacted Pablo to ask him if he

was willing to be interviewed. After mentioning matter I wanted to talk to him about, he was

enthusiastic, and suggested I would come to his house on June 6th. The questions that I had

prepared were open and broad, so that he could talk extensively about the topics I presented

him with. I also added some instructions for myself as to how I should compose myself during

92 Steinar Kvale and Svend Brinkmann, “Introduction,” in InterViews: Learning the Craft of Qualitative

Research Interviewing (London: SAGE, 2009), 3.

21

the interview, and some hints to come up with additional questions. For the interview, I printed

out the form (sic. Appendix B). Furthermore, I checked my recording equipment (i.e. my

phone) to make sure that the battery was fully charged and that it functioned properly.

Interviewing

The interview was done face-to-face. This is the most direct form of contact and the most

natural form of communication. The private sphere of the interviewee’s living room is both a

familiar and informal setting in which he could answer candidly and elaborate on the open

questions that I presented him with. As expected with this interviewing method, there were

times when Pablo digressed. My solution was not to interrupt him, as this could have possibly

made him lose his train of thought. Whenever he got off the subject for too long, or too far, I

waited for him to pause, summarised what he had just talked and asked him if I understood

correctly. Although this meant that efficiency suffered on a few occasions, I came up with some

useful questions that I had not thought of during my preparations. These actually proved to

produce the more fruitful insights in Pablo’s lifeworld and understanding that I hoped to gather

for my research. Finally, the interview was conducted in Dutch, which I translated for use in

my thesis.

After the Interview

I transcribed the interview using a transcription software called oTranscribe. This made the

process far less tedious, as it offers a word processor and media player in one. It has features

that are very similar to standard issue software of both kinds. The transcript is in Appendix C.

22

Appendix B: Interview form

Interview Pablo, 6 juni 2019

Duur: ± 1 uur

Type: Semigestructureerd (met open vragen)

Aandachtspunten tijdens interview: Vooral laten praten. Geen theoretische concepten

voorleggen.

(Bij afdwalen) nieuwe vragen tijdens het gesprek richten op relevante onderwerpen en

ervaring van hoe geïnterviewde de wereld ziet.

Vragen:

1: Hoi Pablo, hoe zou je jezelf omschrijven in termen van hoe je bezig bent met muziek?

Mogelijke antwoorden

Hoe vind je dat?

2: Wat betekent de studio voor jou?

Emotie?

Ervaring?

3: Welke rollen vervul jij hier?

Producer

4: Hoe zou je creativiteit omschrijven?

‘ex nihilo’?

‘alleen voorbehouden voor sommigen?’

5: Kun je me vertellen hoe je muziek schrijft, verschillende manieren?

Waar?

Proces?

Met wat?

Ervaring?

6: Gebruik je de apparatuur in de studio (actief) voor het schrijfproces?

Manipulatie van geluid

Multi-tracking

Effecten

23

Appendix C: Transcript of interview with Pablo van de Poel
(…) indicates inaudible

Thomas van Steenbergen: Laten we maar gewoon beginnen met de eerste vraag die ik je

wil stellen. Hoe zou je jezelf omschrijven in termen van hoe je bezig bent met muziek?

Pablo van de Poel: Er zijn maar heel weinig momenten in mijn leven waarop ik niet bezig

ben met muziek. Ik ben natuurlijk niet altijd muziek aan het maken, maar ik ben er wel altijd

aan het denken. Soms is het zelfs zo dat mijn hele geluk als mens een op een verbonden is

met muziek. Als ik me goed voel dan komt dat omdat ik waarschijnlijk iets nice heb gemaakt

of zo of gedaan. Als ik me niet goed voel dan is dat omdat ik het idee heb dat ik muzikaal heb

gefaald of minder erg, wat steekjes heb laten vallen of zo, een slecht optreden heb, of als ik

zenuwachtig ben voor iets. Het draait echt eigenlijk allemaal voor mij om muziek. Mijn

leven, ook hoe mijn dag eruit ziet

T: Het circuleert allemaal om muziek heen dus zo gezegd?

P: Ja… Behalve als ik Tony Hawk speel…

T: (lacht) nice…

P: Dat was je vraag toch?

T: Jazeker, absoluut. En wat zou je, wat voor rol zou je jezelf toebedelen als je actief bezig

bent met het maken van muziek?

P: Het ligt er erg aan. In principe sowieso als maker, maar als ik een gitaar pak, ben ik

gewoon gitarist, totdat ik een foutje maak wat interessant is en dan denk ik, dit is cool, en dan

ontstaat er meestal iets in de vorm van een beginsel van een nummer, en dan ga ik misschien

daar weer mee verder. Ik ben iets aan het opnemen, en dat is dan meestal in dienst voor

iemand anders, maar ook wel een beetje in dienst van mijn eigen creatieve visie of drang om

gewoon bezig te zijn.

T: Dus vanuit een fout zou er iets nieuws kunnen ontstaan?

P: Vaak wel. Het is bijna altijd vanuit iets onverwachts.

T: Vanuit het toeval?

P: Ik ga ook wel vaker zitten met het idee, ik ga nu een nummer schrijven en dan gebeurt dat

of zo. Het is niet alleen maar als er iets raars is, dat daar dan een nummer uit ontstaat.

T: Je gaat echt zitten met het idee van ik ga nu echt schrijven

P: Ja, dat heb ik bijvoorbeeld met die komende DeWolff-plaat gedaan, wat we op die Tascam

hebben we opgenomen. Toen ben ik op ritten die we in de bus hadden, met mijn gitaar gaan

zitten met het idee, ik ga nu iets schrijven, en dan kwam daar iets uit. Meestal, als ik geen

deadline heb, geen druk of geen project dan maak ik superveel dingen, maar allemaal flarden

en pas op het moment dat er een idee is we gaan een nieuwe plaat maken of ik ga zelf een

nieuwe plaat maken, dan ga ik die dingen structureren en verder uitwerken. Dus eigenlijk ligt

24

het tempo van het creëren best wel gelijk als ik niet perse een commitment heb qua een

album dat gemaakt moet worden of dat ik wil maken. Als ik dat wel aan het doen ben, tempo

(...) alleen hoe serieus ik het neem, dat verschilt.

T: Juist . Oké.

P: Was dat het antwoord op je vraag?

T: Jazeker. Dus je gaat uit van fragmenten die ontstaan, die dan verder uitgewerkt worden,

en dat wordt dan bijvoorbeeld een nieuw nummer?

P: Ik heb best wel vaak dat, als ik op de fiets zit, ik aan iets denk. Dat neem ik dan op mijn

dictafoon, maar daar ga ik dan nog niet per se iets mee doen. Op dit moment zit ik op een

punt dat er over een paar dagen een nieuwe plaat uitkomt. In januari komt ook die plaat uit

die nu al af is. Dus ik heb een beetje het idee dat als ik nu serieus teveel ga schrijven, dan ga

ik tegen de tijd dat die plaat die al klaar is uitkomt, ik mijn hele aandacht voor die plaat

verloren heb. Dus een gevoel van, o ja, die plaat die we een jaar geleden gemaakt hebben.

Dus wat ik opgenomen heb als ik op de fiets zit, blijft daar totdat op een gegeven moment het

plan er is dat we een nieuwe plaat gaan maken, en dan ga ik door mijn dictafoon opnames

heen.

T: Juist.

P: Scrollen naar interessante dingen.

T: Dan kom je nog allemaal notes tegen? Het is dus of je een soort van een bibliotheekje

aanlegt of een muzikaal woordenboek met muzikale ideeën, waar je iets uit kunt zoeken op

een ander moment

P: Precies. (…) Ik heb ook soms op dat andere dat ik gewoon iets aan het verzinnen ben, en

dat ik dan vastzit en dan ga ik zoeken in mijn opnames en dat ik daar dan iets tegenkom

waarvan ik denk, dat past hier wel. In een ander tempo misschien of in een andere toonsoort.

Dat gebeurt ook wel vaak.

T: Je zou het een soort muzikaal citaat kunnen noemen, dat je jezelf citeert als het ware?

P: Jazeker, een soort van.

T: En naast dat je op deze manier muziek schrijft, hoe zie je jezelf in de studio ten opzichte

van het creatieve proces? Het schrijfproces?

P: Ik vind de studio ook een heel creatieve plek, maar in een studio heb je wel een duidelijker

doel voor ogen. Als ik thuis schrijf is het doel ook een nummer schrijven, dus dat is ook best

wel concreet, maar hoe en wat precies dat ligt heel erg open nog en als je het gaat opnemen,

dan vind ik het in ieder geval wel fijn als op het moment dat je er mee bezig gaat zijn, dat er

in ieder geval een beetje idee is van waar het moet eindigen. Wat dat betreft vind ik de studio

wel een pragmatischer plek, dan het songschrijven. Het songschrijven dat kan ook weken

duren voor één nummer. Dan denk je dit is wel cool, maar het is nog niet af, en dat je twee

weken later denkt, nu heb ik weer een nieuw stukje. Dat is super open. Je kunt er voor kiezen

25

om dat nummer tien minuten lang te gaan maken of je kunt er voor kiezen om het gewoon zo

twee minuten te laten. In de studio is dat al wel duidelijker. Dan zit voor mij het creatieve

meer in de sound zoeken en zo.

T: Op het moment dat je in de studio bent?

P: Maar met DeWolff hoeven we geen studiotijd te betalen, dus we kunnen eindeloze tijd

doorbrengen in de studio.

T: (lacht) en wat voor één.

P: Zo kan het schrijven en het opnemen wel met elkaar verweven worden. Het is ook wel

leuk dat je bijvoorbeeld zang wilt opnemen, maar er is nog geen tekst, dus laten we nu een

tekst maken en dan doen we dat, en dan gaan we dat opnemen. Ik vind dat wel interessant,

maar ook wel tricky, omdat ik ook wel tijd wil hebben om na te denken over wat ik heb

gemaakt, om te verbeteren en als je het meteen goed opneemt dan is er voor mij het gevaar

dat je zo gaat wennen aan hoe die tekst bijvoorbeeld op dat moment is. Eigenlijk snel

geschreven, maar wel prima zo, dat je geen andere tekst meer kunt verzinnen.

T: Dat je er al tevreden mee bent? Op zijn minst gewend zoals je zegt.

P: Ja precies. Of zanglijn of zo, dat dat al teveel vastligt.

T: Omdat het dan echt al een concrete vorm heeft, dat het een beetje limieten suggereert of

oplegt?

P: Ja precies, dat het al teveel vastligt. Maar ergens ben ik ook wel over die vrees heen

gekomen door die nieuwe plaat die we gewoon in een heel korte tijd hebben opgenomen.

Veel van die nummers zijn ook super kort, 2 1/2 minuut. Dat was een idee. Effen spelen en

dan, nu nog een keer, en dan een andere tekst, en nu is het eigenlijk wel klaar en dat was het

dan. Normaal gesproken zou ik later nog eens gaan kijken, van kan hier nog iets bij, en dan

nog een maand later, misschien nog een keer aanpassen, en nu was het allemaal in 1 run (...)

T: Met een maand later, bedoel je dan, er op terugkijken dat je dat in de studio doet en dan

daar beslissen, er gaat nog iets aan worden toegevoegd?

P: Ja, of niet in de studio en dan nog weer nog op een later moment dat dat gaat plaatsvinden.

Zo deden we dat bij vorige platen ook vaker, dat we een nummer gewoon 5 keer wezenlijk

veranderden, voordat het zijn uiteindelijke vorm had.

T: Dat je dingen echt ging aanpassen dat het een heel andere feel of sound krijgt, of

bijvoorbeeld een heel andere bestaansvorm aanneemt.

T: Naast dat je muziek schrijft en ook speelt en zingt en je hebt natuurlijk ook de studio. Ben

je daar zelf ook actief in als producer? En ook als studio engineer? Zou je jezelf dan ook zo

omschrijven?

P: Ja, want ik heb ook weleens een opname gedaan, waarbij ik niet producete, maar waar van

tevoren was afgesproken dat ik alleen zou engineeren. Dat vond ik wel heel raar om te doen

eigenlijk. Ik vind beide kanten gewoon cool, maar het leek me ook wel eens leuk om één kant

26

puur te gaan doen, maar ik kan het andere dan toch gewoon niet loslaten, want ik vind ook

dat het best wel nou samengaat, wat een band doet en hoe jij dat laat klinken. Dat vind ik

bijna onlosmakelijk met elkaar verbonden. Als ik alleen zou producen, dan zou ik me ook

weer teveel met de sound willen bemoeien en vice versa.

T: Die rollen vertonen best veel overlap.

P: Er zijn denk ik heel veel producers die helemaal niet aan knoppen draaien. Dat kan prima,

maar ik vind dat raar. Misschien dat ik ook het gevoel heb dat ik niet ervaren genoeg ben op

beide vlakken om dan maar 1 van die 2 te kiezen. Ik heb nu wel het gevoel, als ik het allebei

doe, nice, en dan heb ik het idee dat ik mijn capaciteiten goed genoeg zijn voor die

gecombineerde taak. Alleen producen, dan zou ik het missen om af en toe te kunnen denken

van ik ga gewoon hier een beetje aan kloten en dan raak je daardoor weer geïnspireerd en dan

kan ik weer iets zinnigs zeggen over de muzikale inhoud.

T: Als je met iets klooit, zoals je zegt, bedoel je dan dat je met apparatuur bezig bent?

P: Bijvoorbeeld als een band aan het spelen is, dan ben ik in een andere ruimte bezig met de

technisch kant van het verhaal, en als ik puur zou zijn aan het luisteren, alleen maar naar wat

die band aan het doen is, en daarna mijn feedback moet geven, dan heb ik soms best wel dat

ik het niet echt weet. Dan denk ik, dat was het niet echt, maar ik weet niet precies waarom.

En als ik iets te doen heb, dan kan ik weer op een idee komen waardoor ik nadien wel weet

wat er precies scheelde.

T: Je bent natuurlijk actief aan het luisteren als een band een take inspeelt.

P: Ja, maar het is heel makkelijk om af te dwalen, als je alleen maar aan het luisteren bent.

T: Zeker als je al een tijdje bezig bent in een sessie, kan ik me voorstellen.

P: Ja, het is best wel lastig om je aandacht er bij te houden, als je alleen maar moet luisteren,

dus ik vind het heel chill om iets te doen te hebben. Ik vind het heel moeilijk om dingen echt

tegelijk te doen. Als ik met het technische ding bezig ben, luister ik op een heel andere

manier dan dat ik alleen puur met het nummer bezig ben.

T: Als je echt de studio bespeelt, om het zo maar te zeggen?

P: Ik heb eigenlijk hetzelfde als met gitaar spelen en zingen. Ik vind mezelf niet een super

goede zanger, als ik kijk naar mensen die ik echt goede zangers vind, dan denk ik, ik ben niet

zo goed, en met gitaristen heb ik hetzelfde, maar met zo'n gecombineerde taak denk ik, ja

daar ben ik wel goed genoeg in, om die 2 dingen samen te doen. Dat heb ik ook een beetje

met producen en engineeren. Maar ook vanuit een positieve kant. Klinkt misschien niet heel

positief, maar ik bedoel, ik zou het minder leuk vinden als 1 van die 2 taken de volle 100 %

van mijn aandacht zouden opeisen.

T: Dat je volledig echt maar aan het producen bent?

P: Ja precies

27

T: Als je muziek schrijft, is er dan een plaats die je voorkeur heeft, is dat thuis, of in de

studio?

P: Maakt me eigenlijk niet uit. Ik heb ook een tijd geleden uitgesproken, dat ik niet in

inspiratie geloofde, maar daar ben ik het niet meer mee eens. Ik verander mijn mening ook

heel vaak. Ik bedoel het niet arrogant of zo, maar ik kan bijna eigenlijk op bijna elk moment

een nummer schrijven als ik dat wil, maar ik moet wel alleen zijn. Ik ben er niet goed in om

dat met mensen samen te doen. Het maakt niet uit of ik in een witte ruimte ben met TL

verlichting of op een romantisch boerderijtje op het platteland of in een fabriekshal. Het is

niet helemaal waar, maar wel een beetje waar, als er maar een gitaar is, maar dat is portable,

dus dat maakt ook niet echt uit. Ik denk toch, dit gezegd hebbende, dat thuis iets schrijven

wel het chillst is, want ik vind snelheid ook heel belangrijk. Niet dat een nummer per se heel

snel afgemaakt moet worden, maar alles wat je moet doen om dat nummer te kunnen maken,

dat moet je snel kunnen doen, dus dat is chill als je weet waar papier ligt en een pen ligt, of

als je even iets kunt opzoeken op internet. Dus dat soort dingen. Dus vind ik het thuis chill. In

de studio leidt het meer af, want dan denk ik, zal ik het meteen opnemen, welke (…) zal ik

dan gebruiken? En daar wil ik eigenlijk niet mee bezig zijn. Ik wil het schrijven zo simpel en

effectief mogelijk doen.

T: Dus je zegt je gitaar en papier waar je je notities op maakt

P: Ja inderdaad, dan vind ik juist een plek als een studio te afleidend.

T: Door de overdaad aan spullen die je om je heen hebt staan?

P: Je gaat niet iets op je telefoon of dictafoon iets opnemen als je in de studio bent.

T: Nee, precies.

P: En als ik thuis ben doe ik dat wel. Dat is gewoon prima.

T: De verleiding in de studio is groot?

P: Ja, en als het dan heel goed klinkt, dan is misschien weer de verleiding groot om het dan

maar zo te laten. Dat kan ook soms nice zijn, maar dat ligt helemaal aan de situatie, maar ik

vind het het fijnst om dat niet te sturen.

T: Oké

P: Het rauwe materiaal te vangen, en dan later komt dan het moment dat je het opneemt.

T: Ga je ooit in de studio zitten met het idee: “Ik ga de studio in, in mijn eentje, of met

anderen en dit idee gaan we nu verder uitwerken?”

P: Ja, dat wel op zich. Ik heb ook wel eens met DeWolff dat we wel in de studio iets

schrijven, meestal eigenlijk als we iets met z'n drieën doen. Maar ik vind het heel anders

werken, als ik alleen ben. Als ik alleen ben, dan ga ik wel eens naar de studio, en dan ga ik

proberen te schrijven, maar dan heb ik iets in mijn hoofd en dan denk ik dat is cool, en dan ga

ik drums opnemen, maar ik ben geen goede drummer en dat duurt dan best wel lang en dan

ben ik weer uit het schrijf-ding.

T: Dus die snelheid die je net ook al omschreef, misschien zou je het onmiddellijkheid

kunnen noemen, dat is wel echt cruciaal voor je, dat dat goed gaat?

28

P: Ja, dat vind ik wel heel belangrijk ja.

T: De invloed van de spullen om je heen wat je net zei, dat dat eerder afleidend werkt of zo,

kan dat juist ook helpen?

P: Ligt er ook weer een beetje aan. Als ik bijvoorbeeld echt een liedje wil schrijven, dan heb

ik het liefst gewoon niks. Alleen een gitaar en een telefoon om het op te nemen. Het kan

natuurlijk super inspirerend werken om op een vette versterker die hard staat iets te spelen en

dan speel je misschien iets wat akoestisch gezien helemaal niet zo interessant zou zijn, maar

dan wel omdat het zo klinkt. Dan is het natuurlijk weer cool om zo'n omgeving te hebben.

T: Voor de sound dan?

P: Dat ligt heel erg aan het soort ding wat je maakt. Het soort nummer. In mijn staan (…) er

nog steeds liedjes, zo van Paul Simon, een plaat die opstaat, of zo'n (…) plaat, die net nog

opstond. Dat zijn best wel in mijn hoofd verschillende dingen. Ik vind vaak als je een sicke

(…) hebt, en je combineert dat met een misschien een creatief super hoogstaand en goed in

elkaar stekend couplet à la Paul Simon, vind ik dat raar. Dat is voor mij best wel het een of

het ander.

T: Dat soort 2 dingen, dat soort van melting pot.

P: Als dat kan wel. Ik doe dat ook wel, maar er zit wel een grens aan. Het is gewoon raar om

in en soort van rock-‘n-roll setting iets te gaan doen met verminderd akkoorden en dan (…).

Dan wordt het soms gewoon lelijk. (…)

T: Je bedoelt, je bent niet echt een rekenmachine of zo?

P: Het zijn iets van 2 werelden of zo die elkaar soms wel aanraken.

T: Het zijn meer losstaande dingen van elkaar.

P: Ja, een beetje wel ja. Dus die manier van aanpak is dan best wel anders.

T: Ja. Wat betreft compositie, hoe ga je dan te werk? Je zegt dan, ik heb bijvoorbeeld een

idee, en ik heb een gitaar, en dan neem ik iets op. Hoe kom je tot de compositie? Ik weet niet

of je die vraag überhaupt kunt beantwoorden?

P: Heel vaak door een akkoord te spelen, en dan iets te doen wat dan past op dat akkoord, en

dan eindig ik op een noot, Dan verzin ik een zanglijntje en dan eindig ik op een noot. Soms

ga ik echt zoeken naar een akkoord, dat er dan onder hoort en dan kom ik zo steeds verder.

Soms gebeurt dat heel snel en dan heb ik al snel een akkoorden progressie. Soms is het een

idee voor een bepaalde vibe of zo, die ik heb. Dan denk ik zo’n soort nummer zou ik graag

willen maken en dan komt dat veel sneller. Of je hebt de riff en dan is het al best wel

duidelijk dat het couplet gewoon dat moet zijn met een vette zanglijn erover. Maar (…) dat

voelt als toeval.

T: Kijk, ja

P: Soms hang ik met voorbedachte rade de gitaar om en denk ik, oké, ik wil nu iets gaan

maken, maar hoe dan echt dat allereerste ontstaan, ik weet niet. Ja dat is misschien toch een

beetje als de big bang. Weet je, ze kunnen terug naar gewoon 1 miljoenste seconde na de big

bang, maar hoe het echt het allereerste ding, hoe dat ontstond, dat weten ze nog steeds niet.

29

T: Dus je bedoelt, het is echt niet in woorden te vatten wat echt de oorsprong is

P: De allereerste oorsprong komt, denk ik, toch neer op alles wat jou, jou maakt. Dus alles

wat jou individu maakt, Alles wat je mee hebt gemaakt. Alle muziek die je hebt geluisterd,

De samenkomst van dat alles, is denk ik wat er op het eerste moment voor zorgt, dat jij die

zanglijn gaat zingen, en niet dat die net iets anders is, maar dat die zo is zoals die is.

T: Juist

P: En ook hoe je dan op die volgende akkoorden komt, hoe je op die hele progressie komt,

dat is een combinatie van dat en misschien waar je op dat moment mee bezig bent. Of de

muziek waar je op dat moment naar luistert.

T: Dus die 2 dingen die je noemt, zijn dat dan in zekere zin externe factoren?

P: Weet ik soms niet.

T: Ooit geweest misschien? Maar je hebt ze geïnternaliseerd? Het is onderdeel van jou

geworden, omdat je zoveel hebt geluisterd?

P: Waarschijnlijk wel. Ik denk een groot deel wel. Ik denk 80 à 90 % wel.

T: Althans je zei, alles wat je over de tijd hebt geluisterd, dat dat toch wel een soort van vorm

geeft aan wat er uit je komt.

P: Ja, any given moment wat er uit je komt, denk ik. Want ik denk ook dat de allereerste

dingen waar ik ooit naar luisterde toen ik 8 was, toen ik Metallica luisterde. In zekere zin

heeft dat nog steeds invloed op mij. Ik denk dat al die dingen je vormen.

T: Ja

P: Dat is ook iets wat je moeilijk kunt sturen. Dat zijn inderdaad externe dingen die

geïnternaliseerd worden, maar sommige dingen zijn zo lang geleden geïnternaliseerd, dat het

gewoon echt als iets van jou voelt.

T: Ja, precies.

P: Maar dat is ook de hele vraag, van ben je puur wie je bent door hoe je bent opgevoed, of

door je omgeving, of zijn er echt dingen die gewoon als je geboren wordt in jou zitten, waar

je niks aan kunt doen. Dat is allebei waar, denk ik. En dat is ook met inspiratie. Dat zijn

dingen die je overneemt van bijvoorbeeld muziek waar je naar luistert. Ik zoek ook heel

zelden nummers uit. En ik zie dat soms als een zwaktepunt, want soms denk ik, ik wil

gewoon een nummer spelen, maar dat kan ik dan niet. Ik kan wel bedenken welke akkoorden

er misschien onder zitten horen (…) misschien, maar sommige dingen als bijvoorbeeld als

‘Still crazy after all these years’ van Paul Simon, die wil ik eigenlijk al een maand uitzoeken,

maar ik doe dat dan steeds niet, omdat ik misschien een beetje lui ben.

T: (Lacht)

P: Dus in zekere zin heeft dat nummer dus geen invloed op mij. Van de andere kant heb ik

wel sinds ik dat nummer heb leren kennen een nummer gemaakt wat ook zo heel veel

akkoorden heeft en zo van die slimme oplossingen. Het heeft dus wel invloed gehad, maar

wel op mijn eigen manier.

30

T: Juist. Misschien op een manier hoe het voor jou een plaats heeft ingenomen?

P: Ja, hoe jij die muziek beleeft.

T: Juist. Precies

P: Dan vind ik het soms ook wel een voordeel dat ik niet precies weet hoe zo'n nummer in

elkaar steekt, anders zou ik het misschien teveel gaan kopiëren.

T: Dat je niet te harmonische analyse al doet op het moment dat je het hoort.

P: Ja precies. Een van mijn favoriete artiesten is Townes van Zandt, en heel veel van zijn

nummers zijn gewoon I, IV, V. Maar als ik dus muziek luister, gewoon zoals ik dat hier zou

doen als ik bezig ben met iets, en ik zet een plaatje op, dan kan ik dat helemaal uitzetten en

echt verrast worden als ik ooit eens dat nummer ga uitzoeken, dat het alleen maar G,C en D

is. Dan denk ik huh, echt? Dat vind ik soms dan ook echt jammer. Dan denk ik, oh, ik dacht

echt dat het verder ging dan dit.

T: Grappig. Ik had dit echt laatst bij Lungs. Dat had ik best vaak gehoord als ik naar school

aan het fietsen was, en toen dacht ik ineens, wat? Dat zijn maar 2 akkoorden. Dat is alles

P: Ja dat is alleen maar D en E

T: Maar het voelt zo intens, weet je wel.

P: Ja precies. Ik denk ook wel dat het iets moois is. Als ik mijn koptelefoon op zou zetten om

dat uit te zoeken, dan zeker zou ik akkoorden kunnen (...) Solfège?. Ik heb ook weleens dat

bands komen opnemen in de studio, dat ik geen idee heb wat ze aan het spelen zijn, want ik

denk, hoe meer ik dat dan weet, hoe meer ik me er op een verkeerde manier mee ga

bemoeien. Want ik wil dan vooral luisteraar zijn, en me verplaatsen in wat een luisteraar

hoort en wat ik zelf dan zou willen horen als luisteraar. Hoe meer ik me ga bemoeien met of

een akkoord minor of major is of dat nou de 4e, de 5e of de 3e trap gaan, hoe minder

objectief ik daar in kan zijn. En dat vind ik jammer, want de objectiviteit, dat is iets van me

wat me in de eerste plaats tot muziek aantrekt.

T: Juist

P: Het gevoel, van wow, dit pakt me zo, en niet wat de akkoord progressie is.

T: Niet van “is het technisch hoogstaand,” maar meer van wat doet het met je.

P: Precies, dat vind ik een heel grappig iets.

T: Wat je net zei, als je een andere band opneemt, dan wil je je niet echt bemoeien met wat

de akkoorden zijn. Op dat moment ben je echt in de rol van producer/engineer?

P: Ja, als ik weet dat iemand van G major naar C mineur gaat, dan denk ik dat is wel

interessant inderdaad, want dat lost die Es mooi op naar die D (...). Terwijl ik dat niet weet,

dan kan ik echt vanuit een hoger perspectief, ik noem dat altijd zo van eagle vision, en dat je

er boven hangt en het geheel ziet zoals het is, gewoon niet als 24 sporen eindeloze

mogelijkheden, maar als links, recht, wat komt er op je af. Dan kan ik veel beter keuzes

maken. Dan zeg ik “dat is eigenlijk gewoon niet mooi”. Het grappige is, dat ik ook heel

kritisch ben op wat we allemaal hebben gemaakt met DeWolff. Er zijn ook heel veel dingen

31

waarvan ik dan nu denk, dat is eigenlijk helemaal niet mooi. Ik snap dat ik het op dat moment

wel cool vond, omdat we gaan van A mineur naar B mineur naar Bes mineur. Maar het is niet

mooi eigenlijk. Dat is natuurlijk subjectief, maar ik vind het niet mooi. Toen vond ik het wel

mooi, omdat ik zo betrokken was in het schrijven van het nummer, dat ik er niet meer als

buitenstaander naar kon luisteren, en er echt een kwaliteitsoordeel over kon geven.

T: Zeker als je het na zoveel tijd onder de loep neemt. Ik veronderstel wel, dat je het echt

helemaal analyseert, maar als je het gewoon terug hoort, dan klinkt het bijna als, het voelt gek

of zo, of dat zou ik nu anders doen.

P: Dat is hetzelfde als je iets schrijft en het opneemt en dan de volgende dag soms beter kunt

oordelen of het goed is of niet, dan op het moment zelf. Op het moment zelf ben je

waarschijnlijk gewoon enthousiast. Soms zit je te diep in het songmateriaal. Als ik produceer,

dan vind ik dat ik dat niet moet zijn, dan moet ik echt beter zijn met een universeler aspect

van wat er opgenomen wordt.

T: Roux-ga-Roux en Thrust hebben jullie helemaal zelf opgenomen. Heb je daar momenten

gehad dat je het gevoel had van, ik ben nu zowel bezig met het schrijven, als producen als dat

ik aan het engineeren ben tegelijkertijd, en natuurlijk ook spelen?

P: Dat heb ik bij de laatste plaat ook gedaan. Ik vind het wel heel cool. Ik heb er ook wel van

geleerd. Ik heb een week geleden Roux-ga-Roux nog eens geluisterd. Die had ik echt al twee

jaar niet gehoord, en toen viel me ineens heel duidelijk op wat ik er wel, en wat ik er niet

goed aan vond.

T: Oké.

P: Precies wat ik net zei eigenlijk. Op dat moment was het cool, omdat we het aan het maken

waren, maar het is dan toch mooier als je iemand zou hebben, of als je dat zelf kunt om het

vanuit een ander perspectief te bekijken, om beter te kunnen oordelen of iets wel of niet goed

is. Want ik ben er wel beter in geworden. Met ‘Thrust’ is dat volgens mij wel beter, maar ik

heb wel laatst voorgesteld aan Luca en Robin, om een keer alledrie individueel naar die

platen te luisteren. Je hebt nu zoveel afstand van deze plaat, want nu kan je er neutraler naar

luisteren, wat vind ik er wel én wat vind ik er niet goed aan, en om dat dan mee te nemen in

onze volgende platen.

T: ‘Roux-ga-Roux’ of alle platen?

P: In principe alle platen. Er zijn ook een paar platen die buiten die scope vallen, omdat het al

zo lang geleden is. Zoiets gaan we dan sowieso niet meer doen. Vooral ‘Roux-ga-Roux’ en

‘Thrust’.

T: Dat zijn de 2 meest recente platen?

P: Precies. Want in principe denk ik dat een plaat als ‘Thrust’ we zo nog een keer zouden

kunnen maken. Ik denk dat een betere manier is om te kijken wat is niet goed aan deze plaat,

en hoe gaan we zorgen dat we de volgende keer niet in die valkuil trappen.

T: Het klinkt wel of het progressief zou kunnen zijn op zijn minst.

P: Maar het is ook wel nice om weer eens een plaat te maken waarbij ik alleen maar hoef te

spelen en te schrijven.

32

T: Hoe lang is dat geleden?

P: Heel lang. Dat was ‘Grand Southern Electric.’ Toen we dat opnamen, waren we

gelijktijdig ook net begonnen met het hele engineering ding. Dus ik was op dat moment ook

wel heel erg veel bezig met sound en zo, maar ik zou dus iemand moeten vinden die ik blind

kan vertrouwen, dat de sound die hij gaat maken of die hij heeft gemaakt, dat ik dat mooi

vind.

T: Een soort van kloon of zo? Want die vertrouw je sowieso.

P: (lacht) Dat vind ik soms wel jammer, want ik wil graag de volgende plaat maken, gewoon

gitaar omhangen, versterker hard zetten en gewoon lekker muziek maken.

T: Dat wat je eerder in het gesprek zegt, ik wil echt 100% van mijn aandacht op 1 taak

richten? Als je dan bij de vorige, afgelopen platen meerdere rollen vervuld hebt, dat klinkt

dan ook alsof je meer dan 100 % van je aandacht moet verdelen?

P: Er schiet altijd iets bij in. Als je gitaar moet spelen en producen en engineeren, dan lijdt de

aandacht van het gitaar spelen er onder (niet het gitaar spelen op zich). Als we een plaat

opnemen, dan duurt drums checken best lang. En dan gitaar, dan is het echt zo Luca speelt

een paar akkoorden, dat stel ik een beetje in, en dan ga ik gitaar spelen, dan neem ik het op,

en dan is het zo, het is wel goed eigenlijk, en dat was het dan. Maar het lijkt me ook nice, als

ik gewoon gitaar kan spelen én gitaar kan spelen én gitaar kan spelen, en dat ik de control

room (...) binnenkom en dat het er op staat en dat het goed klinkt. Dat je je daar geen zorgen

om hoeft te maken. Dat je niet tijdens een take denkt van, ik had de gain net wel op het randje

gezet van oversturing, dus als ik nu de pedaal intrap dan gaat het lelijk zijn.

T: Dat beïnvloed je waarschijnlijk ook wel aanzienlijk tijdens het spelen?

P: Dat maakt het toch iets meer een denk ding dan een gevoelsding.

T: En jij zou juist dat tweede willen vastleggen?

P: Ja.

T: Denk je dat je ook andere vormen van apparatuur die je hebt, je creativiteit beïnvloeden?

Je apparatuur in de studio?

P: In zekere zin wel ja. Als ik aan iets denk wat ik wil maken in de studio, misschien een

sound of een soort van gevoel. Onlosmakelijk denk ik dan (is dat voor mij verbonden met),

hoe ga ik dat doen. De praktische kant.

T: Hoe bereik je dat gevoel?

P: Zo kun je jezelf ook erg inkaderen natuurlijk. Gisteren bijvoorbeeld, gingen we een intro

opnemen voor de live show, en toen dacht ik, als we een hele classic bleu tune opzetten, maar

dan langzaam een hele diepe lage bassynth onder verschijnt en die gaat dan op een gegeven

moment een soort van pulsaten, en dan gaat die muziek mee. Maar toen ik dit aan het

bedenken was, ging er door mijn hoofd, dan moet ik een sequencer laten triggeren op dat en

dat en dat en dus had ik voor mezelf ook eigenlijk wel heel erg ingekaderd hoe ik dat kon

gaan maken en terwijl, als ik niks wist van de techniek en gewoon zeg tegen iemand, “ik heb

een beetje het idee dat je dit dan hebt en dat je dan zo BAM”. Iemand anders zou dat moeten

33

gaan aansluiten, dan zou ik veel meer kunnen denken over het geluid: nee, nee, dit is niet, ja,

dit. En nu ben je zelf zo intensief bezig met het engineeren, dat het ook gewoon moeilijk is

om gewoon iets meer afstand te nemen en dan te denken, nee, dit is niet cool.

T: Ja, ja

P: Want dingen kunnen ook cool worden door wie je het hebt aangesloten. Op een gegeven

moment had ik een set up die best wel sick was, dus elke keer als de synthesizer (...) aanging,

dan ging de muziek ook aan. Dat vond ik heel cool, maar puur vanuit het engineer standpunt.

Want toen ik het had opgenomen en na de lunch weer terugkwam, dacht ik, dit is helemaal

niet nice.

T: Dus die tijd ertussenin, dus de tijd dat je er even afstand van neemt en terugkomt, die

maakt het dan dat je er een andere rol aan hangt en het weer anders kunt beoordelen. Denk je

dat dat cruciaal is?

P: Voor mij wel. Ik denk, als je alleen muzikant bent of alleen engineer of alleen producer

misschien minder, maar ook wel, want op een gegeven moment moet je gewoon even afstand

nemen van wat aan het maken bent. Dus als je houtbewerking doet en daar een kunstwerk

van maakt, dan moet je ook gewoon even tijd en afstand nemen van je werk om te zien wat je

eigenlijk aan het doen bent en of dat mooi is. Dat is eigenlijk met alle kunstvormen zo. Ook

als je schilder bent. Al schilder je kozijnen. Dan moet je ook een paar stappen naar achteren

doen en kijken of het eigenlijk was wat je eigenlijk voor ogen had.

T: Kijken of het goed gedekt is bijvoorbeeld.

T: De rol van muzikant, de rol van producer, de rol van engineer, de rol van songwriter. Is er

1 die het meest voor je naar voren komt. Of is het zo, ik ben het eigenlijk allemaal, maar op

verschillende momenten ben ik het een meer dan het ander?

P: Bedoel je als ik 1 ding moest kiezen?

T: Ja, je mag zelf kiezen.

P: Als ik één ding moest kiezen, dan zou ik voor de gitaar gaan, want dat is de eerste liefde

en ook wel de allergrootste liefde, en daar krijg je ook echt nooit genoeg van. Maar ik kan die

rollen ook wel heel erg inwisselen. Als ik bijvoorbeeld in een band iets opneem dan ben ik

niet bezig met die akkoorden en dan kan het zijn dat ik van 10 uur 's ochtends tot 8 uur 's

avonds in de studio ben en geen instrument aanraak. Als ik dan thuiskom raak ik ook geen

instrument aan. Ik ga dan slapen, en dan de volgende dag weer. Dat ik drie dagen niks speel,

en dan puur echt bezig ben met het opnemen.

T: Ja?

P: En dat vind ik dan ook leuk om te doen. Maar ik zou dat niet alléén maar kunnen doen.

Dus dan komt het ding, waar zou je dan voor kiezen. Maar ik denk wel dat voor mij wel een

fulfilling gevoel geeft om het allemaal te kunnen doen. Ik ben eigenlijk niet iemand die vind

dat je beter alles een beetje kunt doen dan één ding heel goed. Ik vind wel dat je beter één

ding heel goed kunt doen dan alles een beetje, maar op de een of andere manier ben ik er wel

op uitgekomen dat ik, als ik naar sommige van mijn vrienden kijk, gitaristen, dan denk ik, ik

kan dat allemaal echt niet.

34

T: Technisch gezien?

P: Ja, technisch gezien, maar ik kan wel opnemen, dus dan voel ik me niet leeg.

T: En die diversiteit.

P: Niet dat ik mezelf de hele tijd wil vergelijken met anderen, maar ik vind het wel fijn om

die diversiteit te hebben. Al is het alleen maar, als ik ooit een dag mijn hand verlies, dat ik

dan nog kan producen of zo.

T: Bijvoorbeeld. Of reuma of iets anders.

P: Ja, precies. Ik heb alleen geen back-up plan voor als ik doof word.

T: Oef, het idee hè

P: Dus misschien toch een keer oordoppen aanschaffen.

T: (lacht) Zou het nog nut hebben voor je? Goed, wat is belangrijker voor jou in het

schrijven? Heb je het idee meer een liedje schrijven, of ik ga een album schrijven? Wat staat

er op de eerste plaats?

P: Ik denk toch een liedje.

T: Ja? Oké.

P: Ja, trouwens, wat met DeWollf altijd is, dat idee. Laten we een plaat gaan schrijven op

deze manier, niet laten we een nummer gaan schrijven, omdat alleen een nummer schrijven,

een te klein doel is op zich. Van de andere kant soms ook weer niet.

T: Een klein doel?

P: Ik ben nu bijvoorbeeld met iemand bezig met het schrijven van een nummer en dat duurt

al best wel lang. We hebben eerst een keer afgesproken, en toen gingen we van het

fundament, zo, dat is best cool. Toen hebben we de tweede keer best wel veel gedaan, maar

het is nog steeds niet af, en dat vind ik ook wel leuk dat het zo is van o ja, we moeten dat

nummer nog een keer afmaken.

T: Het is nog niet concreet ofzo?

P: Nee, maar over het algemeen vind ik dat een nummer iets is wat jou kan veranderen. Er

zijn van die nummers die legendarisch zijn. En dat is dan één nummer, niet een plaat. Een

plaat is dan toch meer een muzieknerd ding, zo van “die plaat is fantastisch”.

T: Het idee van een heel album, al zijn werk, ten opzichte van één nummer, als een werk. Het

hele album dat noodzakelijk is om te luisteren, bijvoorbeeld Pink Floyd of King Gizzard and

the Lizard Wizard.

P: Ik heb wel, als ik een gaaf nummer hoor van een andere artiest, dan zoek ik dat album op

waar dat op staat, en dan ga ik dat album luisteren, en als dat album als geheel niet nice is,

dan vergeet dat nummer. Dan denk ik een jaar later, dat was toch een vet nummer. Niet dat ik

vind dat dat zo moet werken, maar zo werkt dat voor mij.

In zekere zin ben ik wel heel erg een plaat mens.

35

T: Ja, ja. Dus toch wel. Grappig. Je begon met een liedje eigenlijk.

P: Zonder het een heb je het andere ook niet. Zonder liedje kun je geen album maken.

Sommige mensen wel. Goede vraag, maar ik kan het eigenlijk wel los zien van elkaar.

T: Een verzameling liedjes?

P: Zo is een album ook.

T: Als je dan iets schrijft of mixt, is er dan een soort sound in je hoofd waar je naartoe wilt

werken? Bijvoorbeeld dat dit soort genre muziek een bepaalde sound heeft, en dat wil ik ook

graag hebben?

P: Ja, bepaalde platen vind ik zo vet klinken, dat die altijd een soort van invloed hebben hoe

ik zelf dingen laat klinken.

T: Het is meer een plaat, niet een heel genre?

P: Nee

T: Nee? Oké.

P: Nee, want ik vind dat we op een gegeven moment overal een genre voor zijn gaan

verzinnen, dat vind ik echt een super slechte ontwikkeling in muziek, want daardoor

verzinnen mensen iets, en dat krijgt dan een genre en dan zijn er mensen die allemaal fan zijn

van dat genre en als dan die band iets anders maakt, dan vinden ze dat niet meer interessant.

Ik vond het veel nicer toen er gewoon popmuziek was, was er van alles van Beatles tot Black

Sabbath. Dat was prima. Dan kon je ook echt dingen kiezen waarvan je dacht dat vind ik echt

nice. Dat is meer ook die essentie van muziek. Bepalen of je iets nice vindt en niet of iets past

in het genre waarbinnen de artiest vindt of zegt dat hij opereert.

T: Een gekke trend, dat mensen vragen wat maak je voor muziek, en dat ze dan zeggen wij

maken ‘Vegetarian Nu Metal’ of zo weet je wel.

P: (lacht) Ja, dat vind ik ook iets heel raars. Ik vind doorgaans platen die tussen 1968 en

1972/1973 zijn gemaakt heel vet klinken. Dus dat is een groot ding. Maar ik vind ook

bijvoorbeeld ‘Brothers’ van Black Keys en bepaalde andere platen van nu heel vet, dus wat ik

dan doe, dat ligt daar ergens tussenin. Soms neem ik me wel voor om gewoon platen te gaan

maken zoals ze toen werden gemaakt, want ik hoor dat en dan denk ik dat is nu niet meer.

Tegenwoordig is alles netjes, en toen was alles gewoon rauw. Dan ben ik aan het mixen en

dan maak ik toch de kick dikker en dan uiteindelijk ga ik toch de muziek mixen naar een

persoonlijk ideaalbeeld.

T: Juist. Ja

P: Ik kan niet helemaal naar zo'n ding dan toe mixen.

T: Dat je eerst denkt dat je naar een bepaald idee gaat, dat je het in je hoofd hebt, terwijl je

aan het mixen bent. Je noemde bijvoorbeeld net een historisch tijdperk en dat je dan denkt,

maar ik wil eigenlijk dat het meer zus of zo klinkt.

P: Bijvoorbeeld als ik een plaat zou nemen en zou denken van zo wil ik dat het met de

opname gaat klinken. Het is wel interessant natuurlijk, maar uiteindelijk, als experiment vind

36

ik het interessant, maar uiteindelijk als ik het echt ga uitbrengen, als ik vertrouwen heb, en als

het een cool nummer is, dan wil ik eigenlijk toch dat de kick meer (....). Dan zou ik niet snel

kunnen uitkomen bij zo'n oud nummer.

T: Precies. Want destijds bestond die technologie nog niet om bijvoorbeeld zo'n laag geluid

te krijgen of 24 sporen überhaupt.

P: Dat is maf trouwens, want dat bestond wel, want hoe ik mijn platen opneem en vaak mix

dat is allemaal met apparatuur die toen ook wel bestond. Niet dat al mijn apparatuur oud is,

maar varianten van diezelfde apparatuur bestonden toen wel. Ik vraag me soms af waarom

van die oude platen zo weinig (...) hebben. Dat heeft ook met de mastering te maken.

T: De mastering? En wat destijds misschien een beetje ideaalbeeld was, dat wat gemiddeld

genomen apparatuur kón afspelen die mensen hadden.

P: Ja, dat zal er ook mee te maken hebben. Als je inderdaad een of andere zieke hip-hop (...)

of een klein transistorradiootje afspeelt, dan blijft er niet veel meer over.

T: Nee, want de verzadiging is best laag.

P: Precies. Hey shit trouwens, ik moet zo meteen spelen in Wageningen.

T: Oh ja, ben je de tijd vergeten?

P: (lacht) Is dat niet wat jij meestal doet?

T: (lacht) Nee joh, ik moet nog een scriptie schrijven. Maar bedankt man, voor het interview.

P: Anytime man. Is de opname al afgelopen?

T: Als ik hem stopzet ja, jij weet wel hoe opnemen werkt, of niet?

P: (lacht) Nou ja, een beetje misschien. Gaan we dat ook eens doen?

T: Na die scriptie dan maar, ik zet hem uit, dan kun je gaan.

P: Oh ja!

