

## City Research Online

### City, University of London Institutional Repository

**Citation:** Harper, A. (2016). "Backwoods": Rural Distance and Authenticity in Twentieth-Century American Independent Folk and Rock Discourse. Samples: Notizen, Projekte und Kurzbeiträge zur Popularmusikforschung(14),

This is the published version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: https://openaccess.city.ac.uk/id/eprint/15578/

Link to published version:

**Copyright:** City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

**Reuse:** Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online: <a href="http://openaccess.city.ac.uk/">http://openaccess.city.ac.uk/</a> <a href="publications@city.ac.uk/">publications@city.ac.uk/</a>


Online-Publikationen der Gesellschaft für Popularmusikforschung / German Society for Popular Music Studies e. V.

Hg. v. Ralf von Appen, André Doehring u. Thomas Phleps www.gfpm-samples.de/Samples14/harper.pdf Jahrgang 14 (2015) - Version vom 5.10.2015

# »BACKWOODS«: RURAL DISTANCE AND AUTHENTICITY IN TWENTIETH-CENTURY AMERICAN INDEPENDENT FOLK AND ROCK DISCOURSE

#### Adam Harper

My recently completed PhD research (Harper 2014) has been an effort to trace a genealogy of an aesthetic within popular music discourse often known as "lo-fi." This term, suggesting the opposite of hi-fi or high fidelity, became widely used in the late 1980s and early 1990s to describe a movement within indie (or alternative) popular music that was celebrated for its being recorded outside of the commercial studio system, typically at home on less than optimal or top-of-the-range equipment. By the mid-1990s, lo-fi had become something of a genre of rock music, associated with bands such as Pavement, Sebadoh, Guided By Voices and The Grifters. The recordings of the musicians associated with lo-fi were considered by the discourse around them to have a degree of sonic and technical "imperfection" that indexed and authenticated its less commercial origin and ethos, and which was thus not just tolerated but received positively (see e.g. Diehl 1994).

But the term lo-fi and the positive reception of technical or technological imperfections in recordings both extend beyond the 1990s category of lo-fi, and can be observed as a recurring theme in twentieth-century countercultural popular musics, spanning folk, punk, indie and even electronic music, and it has its origins in long-term traditions of Romanticism and realism. Nor are lo-fi and the broader musics of which it's a part an exclusively sonic concern. Artist narratives become a key aesthetic element, especially in a discourse that placed such a high value on personal and historical authenticity. More unexpectedly, artists whose authenticity was held to inhere in their technical and/or technological imperfection were very frequently also appreciated explicitly on account of their rural or less metropolitan origin and the consequences this was held to have for their crea-

tivity, both generally and in particular details. Thus the sonic characteristics of lo-fi and indeed indie or independent music as a whole aligned with the dimension of geography. This article hopes to highlight some of the intersections, a side-effect of my thesis research, between these two areas.

This makes sense because one of the key components of the lo-fi aesthetic is the expression or reflection of distance, often to exoticising effect. One understanding of how lo-fi works expressed in popular music discourse is that it collapses distance, dispensing with the mediation of a music industry, or that it fosters an intimate connection with the listener through its spontaneity and sonic features that suggest closeness and presence, such as room acoustic or singing so close to a microphone that it results in distortion. Lo-fi suggests an invitation into the musician's home, and as such it is often associated with terms like bedroom pop and of course the concept of the garage, as in garage rock. The removal of any distancing mediation between musician and listener was described by Simon Frith as a core ideology of rock that establishes an inverse relation between technology and authenticity:

»The continuing core of rock ideology is that raw sounds are more authentic than cooked sounds. This is a paradoxical belief for a technologically sophisticated medium and rests on an old-fashioned model of direct communication — A plays to B and the less technology lies between them the *closer* they are, the more honest their relationship and the fewer the opportunities for manipulation« (Frith 1986: 266f.).

Frith notices the paradox of this relation, and it is why closeness and intimacy are not all that is going on in lo-fi aesthetics. Distance must be *established* in order for its traversal to have any significance, and lo-fi recordings maintain a precarious equilibrium between distance and presence, bringing something far away and remote into close proximity. Certain sonic imperfections associated with low fidelity can even originate from literal distance: as Adam Collis notes, the greater the distance between sender and receiver in an analogue channel of communication the greater its signal to noise ratio, be it longer wires or more atmosphere for radio waves to travel through (Collis 2008: 32). In lo-fi aesthetics, the noise added to a signal is not meaningless, not the \*unwanted sound\* it is typically defined as, but an important signifier of the distance that both musician and listener have traversed.

Typically it suggests many more metaphorical kinds of distance — historical distance, for example. Older analogue recordings have typically deteriorated over time, or in the first instance were recorded on equipment

with a fidelity inferior to that of today. It even suggests distance from the influence of modernity, taste and civilisation, perhaps a kind of naive distance from norms, and one of the terms of praise regularly applied to lo-fi and similar musics was that it was "primitive." There is also a kind of distance implied by the consistent interest of many music fans in obscurity, and lo-fi recordings were both obscure in that they were not particularly famous (and thus were absent from the mainstream rejected by popular music countercultures) and because they were obscured by noises such as tape hiss, electrical hum and environmental sound. Aligning with these forms of distance, and frequently conflated with them, was real geographical distance and some of its perceived consequences.

# »A Locus of Spiritual Values«: Romanticism and Folk

Traversing the distance inherent in the emerging urban / rural dialectic of the West was a key interest of late eighteenth and early nineteenth-century Romanticism. In the Preface to his *Lyrical Ballads* in 1802, poet William Wordsworth, whose work often depicted rural figures in their native land-scape, explained his desire to »imitate, and, as far as is possible, to adopt the very language of men« (Wordsworth 1802: xviii). He noted that »all good poetry is the spontaneous overflow of powerful feelings« (Wordsworth 1802: xi) and that rural people embody this, »convey[ing] their feelings and notions in simple and unelaborated expressions« (ibid.: ix). As a result,

»they who have been accustomed to the gaudiness and inane phraseology of many writers, if they persist in reading this book to its conclusion, will, no doubt, frequently have to struggle with feelings of strangeness and awkwardness« (ibid.: v-vi).

Wordsworth contrasted this authentic yet awkward rural expression with that of urban life and creativity, and such relations would go on to inform even the names given to the categories of countercultural and independent popular musics in the twentieth century as well as their aesthetic investment with greater authenticity and truth.

Throughout nineteenth-century Europe, Romanticism and realism combined with nationalism and primitivism in constructing an urgently valuable »Folk.« According to Georgina Boyes,

»the eighteenth-century ›discovery‹ of the existence and contribution of rural labor in contemporary life, [...] developing with and into Romanticism, [...]

produced an intellectual climate in which the countryside and its workers were presented as a locus of spiritual values in a rapidly industrialising, urban age,«

as "simple, untainted, country-dwelling peasants — the Folk« whose "spontaneous simplicity« opposed the "sophistication« of urban art music (Boyes 2010: 7). She explains that "the possibilities the Folk offer for the construction of cultural alternatives« supported this understanding, because "their existence as a source of otherness, of a better and more natural state, offers a powerfully attractive rationale for their acceptance as fact (ibid.: 17). The perceived decline from primitive purity in the folk revival's rhetoric was counterpoised to the growth, urbanism and perceived crassness of commercial popular music and the threat it posed to folk music.

As the imperative to collect folk songs spread from Europe to the USA, it was assumed that the primitive or archaic qualities of folk song increased in direct proportion to their geographic remoteness and relative lack of modernity. In the US, this meant the Deep South particularly. Folksong collectors John and Alan Lomax deliberately sought out locations uninfluenced by the popular music on the radio, and discovered singers such as Leadbelly in prisons. As Benjamin Filene notes, Leadbelly's rural origin and authenticity was represented in performance in New York City when, at the Lomax's suggestion, he wore cotton-picking overalls rather than the suit he otherwise preferred (Filene 2000: 47-75).

New generations of folksong enthusiasts continued to draw inspiration from the musics of the South after the Second World War, and especially in the late 1950s and early 1960s. This time, new musicians typically based in New York City or university towns sought to imitate and even recreate now-archaic popular styles of the south such as bluegrass, which they called »old time country.« One of the leading proponents of the old time style were a band who chose a name that reflected the salience of their New York City location in a country context — the New Lost City Ramblers. One band member, John Cohen, expressed the city as thrown into relief against the country when writing about a musician he had discovered and recorded in Eastern Kentucky, Roscoe Halcomb, on 1959's Mountain Music of Kentucky.<sup>1</sup>

<sup>1</sup> The liner notes reproduced photographs of the people of Kentucky, causing the fanzine *Little Sandy Review* to write »Here are the faces of the mountain people — lank, gaunt, fierce, enduring; the very qualities of their music [...] For certainly endurance is the theme of these people and their hillbilly music« (Nelson/Pankake 1960?: 17).

Many of the sources in this study of popular music discourse are relatively ephemeral publications, sometimes called fanzines, which are often printed without given dates or page numbers. Where possible, all relevant bibliographic

Cohen brought Halcomb to New York to record what would become the 1962 LP *Roscoe Halcomb and Wade Ward*, and drew attention to the city context of the recording at the beginning of the liner notes:

»This recording was made in New York City when he was here to present his music in person to *the city people*. On one hand, Roscoe has been wrenched out of his own ordinary background and thrown into *the nervousness which seems* to particularize the city — and which brought out this same quality in him. Yet what are the qualities in his music that have made it so meaningful and pertinent to *us in the city*?« (Cohen 1962: 1; emphasis mine).

Cohen's comments on the imperfection of Halcomb's style bear a striking resemblance to those of Wordsworth:

»In Roscoe's singing, there is a sophistication which derives from the unadorned, almost hare quality he brings to each songs. In terms of finesse, it is full of errors in its lack of refinements, but as a human and artistic statement, it has a brutal reality « (ibid.: 2).

He later emphasised the contrast between Halcomb and more recent, >national< and >commercial< styles of popular music:

»At home, Rossie has been increasingly silent in the face of rock and roll and the commercial music played everywhere around [... But] it is possible that nationally commercial homogenized and canned music may enter into the consciousness of everyone without destroying the old music — which remains as a more personal affair attached to home and ancestral traditions« (ibid.; emphasis mine).

Cohen thus conflates nationally available music, commercial music and »canned« music in opposition to more personal »the old music« — time and commercial power or compromise with space.

#### »The Wild Man«: Hasil Adkins

It should be remembered that the commercial or non-commercial status of the musics revived by counterculture, either stylistically or economically, is entirely relative. The old time country music imitated by the New Lost City Ramblers was frequently popular in its time as a commercial product. And the early 1960s rock 'n' roll that Cohen positioned in contrast to the special value of Roscoe Halcomb became a site of similar archaic authenticity for

information has been provided, and where a date is not given, my estimation of the year has been followed by a question mark. the emerging post-punk or indie discourse just two decades later, and was even focussed on a similar geography — nearby West Virginia — in the figure of Hasil Adkins.

Adkins was one of a number of rural or smaller-town musicians whose recordings made during the 1960s, then comparatively little noticed, were reissued during the 1980s to much music press enthusiasm concerning their eccentricity — with others including The Legendary Stardust Cowboy, the Shaggs and Roky Erickson. The apparent realism of the recording medium itself served to enhance the »strange but true« exotic authenticity of these geographically distant artists, as did classically primitivist assumptions of naivety and a lack of self-consciousness on the musicians' part.

A compilation LP of Adkins's various 1960s singles, Out To Hunch, was released in 1986 by Norton, a new label co-founded by Billy Miller and Miriam Linna, a former member of the Cramps. Adkins had already been an influence on this New York City band who mixed punk with early rock 'n' roll and horror themes and who had covered Adkins's song »She Said« in 1981. In doing so the band's lead singer Lux Interior sang with a Styrofoam cup in his mouth throughout in an apparent attempt to mimic Adkins's speech. As one chronicle of the band puts it (offensively), "the track features Lux affecting a convincing toothless redneck vocal by the simple mechanism of stuffing a Styrofoam cup into his mouth« (Porter 2007: 90). An indication of how the Cramps heard Adkins as well as an obscuring of his signal, the styrofoam cup served as both a (speech) impediment and a heightening of ethnic otherness. The Shaggs, too, were geographically othered by their voices amongst the many imperfections and peculiarities located in their music by popular music discourse, one writer noted »strong New Hampshire accents« (Fisk 1980/1981?: 2).

A newly recorded follow-up to *Out To Hunch* was titled *The Wild Man*, and Adkins was repeatedly labelled as a "wild man" well into the 1990s, a term that allowed the discourse around him to conflate his rural origin, the energy of his music and a distance from social and musical norms (e.g. Lipton 1995). In the pre-colonial era, the hairy "wild man" archetype of art, literature and folklore was the "Other" of civilization (Bartra 1994), a liminal figure originating in the forest and representing the margins of medieval society by straddling the line between civilized human and irrational beast (Yamamoto 2000: 144-196), symbolising, as Timothy Husband writes, "the abstract concept of "noncivilization" rendered as a fearful physical reality" (Husband 1980: 5). After the medieval era, the wild man "elicited envy" because "he indulged his impulses at will and without guilt [...] the wood-

lands were now celebrated for their freedom from the trammels of convention and the corruption of man's society« (ibid.: 30).

As on the 1969 record *An Evening With Wild Man Fisher*, in which Frank Zappa recorded the eponymous schizophrenic Los Angeles street performer, *Out to Hunch* served as an exotic documentary of the wild man in his natural and authentic environment. As the fanzine *Fuzbrains* wrote:

»When you talk of the roots of Rock 'n Roll [sic], you might as well include the dirt that surrounds the roots. Right in this damp, dark area is where Hasil Adkins strums out his primitive sound [...] Recorded on primitive equipment, this record is not recommended for those C.D. listeners« (Anon. 1986?).

Out To Hunch was a collection of recordings with a number of obvious lo-fi characteristics, particularly phonographic distortion and loose timing, and this review associates them and Adkins's cultural and historical distance with dirt, blurring together the cultural and technological primitive, and the very matter of non-civilisation, in projecting a supreme authenticity.

Writers thrilled to Adkins's rural American origin in ways that many would find offensive today. John Leland wrote that one EP »sounds like authentic mountain man music, a raw soundtrack for incest and [...] bestiality. In super lo-fi« (Leland 1986: 41). Also using the dirt trope, Byron Coley, referring to a live gig, called Adkins

»a cave-crawling West Virginian one-man band [...] looking like a guy you just caught with a mouthful of your best goat. Haze tore up the club with a set of primitive hunch-rock that had even the staidest dinks doing belly rubs in the dirt« (Coley 1987: 39).

Yet while in the 1980s the shocking aesthetics of punk and post-punk had given counterculture's interest in the exotic rural primitive a particularly extreme and bizarre cast, a belief in the innocence and authentic benevolence of popular music of rural origin persisted even in leading punk magazines. In *Maximumrocknroll*, the record *Mood Music* by Sins was described as:

»Sleazy garage punk from San Berdoo. This is the kind of band that seems to thrive in America's non-cosmopolitan hinterlands, and it has a kind of basic honesty that is often lacking in musical centers like LA, NYC and San Francisco [...] the lyrics have an untutored quality without sounding stupid. Pick it up« (Bale 1982).

#### »Love of the Heartland«: Beat Happening

This was certainly a prevailing theme in the reception, during the 1980s, of one of the first American bands to embody what would become famous as the naive indie style — Beat Happening. Based in Olympia in the state of Washington, the band matched their simplistic musical style — they famously did not have a bassist — with playing coded as amateurish, newly archaic rock 'n' roll idioms and childish themes in their lyrics. As one reviewer wrote, sarcastically but accurately reflecting the aesthetic narratives surrounding the band, "you don't need to be able to hit a note to be a singer. That's part of the malignant adult world of pop« (Mico 1988: 20).

But again, the band's aura of authenticity, simplicity and innocence was often implied or given as the result of their social and geographical position within provincial America. Drawing an equivalence between their location and their creativity, the same reviewer asserted that "Beat Happening work on the periphery because they *live* on the periphery, outside the recognised centres for mainstream chart resistance" (ibid.). Another drew on concepts associated with trips to the American countryside: "this little honey will make your drabbest cabin-fever dinner feel like a picnic in Friend-o gulch" (Coley 1989: 81). Calvin Johnson, the band's lead singer, was described as a "dopey bumpkin bopping about the sleepy woods" (Stirling 1988: 9). The fullest manifestation of this reception trope comes in a review which is reminiscent of the nationalist ideologies of folk music from several decades earlier:

»They do [...] possess the heartfelt love of the heartland and all with good hearts at that. You see, it's rather difficult to describe in any way, but Calvin, Heather, and Bret are the virtual epitome of a certain type of American. The tolerant, loving, honest, fair (did I say loving?), and simple folk that composes the model American« (Margasak 1988?b: 19).

In an aesthetic atmosphere such as this, it is unsurprising that a band with drums and an overmodulated guitar clearly in the rock tradition are so often described as a new authentic locus of, specifically, »folk, « sometimes »folk punk« (Ingels 1984: 27). Applied to Beat Happening, the term perhaps carries connotations broader and older than those typical of the musical genre, of »folk art« and »the folk.« As it was in previous decades, a key reason Beat Happening could be described as a folk inflection of punk was their geographical distance.

The label run by Johnson, K, was described as »a mostly cassette label brilliantly documenting contemporary folk music (i.e. not people that sound like Joan Baez, playing today, but a real people music for people by people)« (Margasak 1988?a: 3) and as »downhome records and cassettes by musicians and non-musicians, a different kind of punk« (Sound Choice 1985: 11). The colloquial American phrase »down-home« implies not only, in this case, the home but a simple, unpretentious and wholesome lifestyle or philosophy of the sort associated with the rural US. The term combines both the intimacy of the home-recording context and distance, the ethnicity or locality of certain ethics which easily become aesthetics, and suggests a certain romanticisation of, even perhaps nostalgia for the family homestead and older ways of doing things, both in one's own lifetime (as a child) and in a cultural past. Another colloquial double-meaning might be found in a term used to describe where another lo-fi act, Daniel Johnston, came from, backwoods America (Bent 1988): a term echoing not only the forests of the bumpkin Johnson and of the wild man, but sounding like backwards. and thus suggesting primitivism and the inverse aesthetics of punk together.

#### »So Natural«: Guided By Voices

In the 1990s, one of the bands most often associated with the height of lo-fi as a kind of rock was Guided By Voices. Again, their geographical isolation — this time in Dayton, Ohio — was seen as a major cause of their authenticity. But another unusual aspect of the band that appeared to emphasise their sincerity was their age when they were discovered — they were in their late thirties and thus, to some degree, archaic. One writer compared them to a »tribe that had no previous contact with civilization, « (Meyer 1994) another said »they're so natural! They move awkwardly and exuberantly onstage [...] Catch them now, in the raw, before they're spoiled « (True 1993). The band were also regularly portrayed as working class, in opposition to »alternative glamour «: »They look like guys who might come over and look at your carburettor if you pulled into an Ohio gas station « (Ross 1993). One reviewer encapsulated the sense of innocence projected — patronisingly — onto the band by closing with »bless their goddamn cotton socks « (McConnell 1994).

Beginning to unpick this image of Guided By Voices, Marc Woodworth wrote, again seeing a dialectic of town and country:

»I imagine there were dark-clad Brooklynites [...] who were all too happy to champion a band of oldsters from the hinterlands [...] who made music that

was an acquired taste that these hipsters could imagine they'd acquired [...] I imagine them thinking, here are these old guys from nowhere, these amateurs, making music without once looking over their shoulders [...] Who but a hick stuck in the wasteland could care so little for what was happening, what was allowed and disallowed, what was cool and what wasn't?« (Woodworth 2006: 64-66).

Other indie bands associated with lo-fi have been described as originating from "nowhere" or variations thereon. Pavement, from Stockton, California, were said to be from 'Nowheresville" (Davis 1992), from "out of nowhere (or somebody's basement in California)" (S 1990?) and "from kind of out of nowhere [...] Pavement burst from some isolated cocoon" (Margasak 1989?). The expression was still in use in 2009, when one blogger sarcastically described a new lo-fi genre called chillwave: "a key element in the chillwave era was that the members of your band/project were required to be unknown/from an obscure place," and suggested that these bands consist of "Jim Nobody from Nowhereville USA" (Carles 2009).

#### »Elsewhere«: Geography as Cultural Capital

This geographic dimension of indie rock has been observed by Ryan Hibbett as operating within and beyond the borders of the US. For Hibbett, geography serves as another marker of the cultural capital he sees as central to the category of indie rock, especially in the subgenre known as post-rock.

»To begin with, these bands [Sigur Rós, Dirty Three, Mogwai and Godspeed You! Black Emperor] are geographically marginal — from Iceland, Australia, Scotland, and Canada, respectively — and thereby dislocated from the British-American rock tradition. As with other types of music — for example, country and rap — regional identification contributes in indie rock to the formation of meaning and value. Unlike these others, however, which boast firm roots in centralized locations (Nashville; East/West Coast), indie rock is perpetually in search of an artistic <code>>elsewhere<</code>; from Athens to Seattle, from the unlikely <code>>factory-belt<</code> origins (Belleville, Illinois) of Uncle Tupelo to Glasgow, indie fans are quick to drop one <code>>scene<</code> in pursuit of the next« (Hibbett 2005: 64).

It might be added that the majority of the newspapers, magazines and other bodies that produce indie rock's discourse are based in cities like New York City, London and Berlin. And the international extent of the geographically marginal was also an aesthetic component of independent music in previous decades. During the 1980s, the New-York-based *Option* maga-

zine, for example, became fond of the British pop duo Cleaners from Venus, who saw comparatively little reception in their native UK. Indeed, the independent music discourse of the 1980s had a considerably more internationalist outlook than the indie rock discourse that succeeded it, largely because much of its aesthetic investment lay in the sheer variety of less commercial musics that were available.

But as we have seen, on many occasions it was when a particular image of geographical distance and its sonic consequences could be reflected in the music and its presentation that recordings were particularly acclaimed. The imperfections of lo-fi were matched and paralleled by differences in geography that in turn were held to index distance from commerce and modernity. Thus narratives of geographic distance and isolation — from »the city« particularly — supported judgements of high authenticity and value. Yet it was hardly an equal power relation — the geographic marginality of lo-fi musicians was often held by urban audiences to attest to a primitivism and archaism, inferiorities that were often caricatured in (re)performance — recall Leadbelly's cotton-picking costume or the styrofoam cup meant to replicate Hasil Adkins's accent. Even as it was brought to the ears and cities of its fans, lo-fi was imagined to speak with a localised accent — it was the noise that intervened in its signal and that authenticated both place and its distance.

#### Bibliography

- Anon. (n.d. ca. 1986?). Review of *Out to Hunch* (Norton LP), by Hasil Adkins. In: *Fuzbrains*, no. 12, Reviews section.
- Bale, Jeff (1982). Review of *Mood Music* (Black Noise EP), by Sins. In: *Maximumrocknroll*, no. 2 (Sep./Oct.), Reviews, US section.
- Bartra, Roger (1994). Wild Men in the Looking Glass. The Mythic Origins of European Otherness. Transl. Carl T. Berrisford. Ann Arbor: University of Michigan Press.
- Bent, Grahame (1988). Review of Hi, How Are You (Homestead LP), by Daniel Johnston. In: Sounds, September 17, p. 29.
- Boyes, Georgina (2010). The Imagined Village. Culture, Ideology and the English Folk Revival. Leeds: No Masters.
- Carles (2009). »The Evolution of the Chillwave Genre. What's Next 4 -chill wave artists. « In: *Hipster Runoff* blog, October 27; http://www.hipsterrunoff.com/node/1887 (accessed October 19, 2013).
- Cohen, John (1962). Liner notes to *The Music of Roscoe Holcomb and Wade Ward* (Folkways LP), by Roscoe Halcomb and Wade Ward.
- Coley, Byron (1987). »Underground.« In: *Spin*, vol. 3, no. 7 (November/December), p. 38-39.
- Coley, Byron (1989). »Underground.« In: Spin, vol. 4, no. 10 (Jan.), p. 80-81.

- Collis, Adam (2008). »Sounds of the System: The Emancipation of Noise in the Music of Carsten Nicolai.« In: *Organised Sound*, vol. null, no. 1 (April), p. 31-39.
- Davis, Erik (1992). Review of *Slanted and Enchanted* (Matador LP), by Pavement. In: *Spin*, vol. 7, no. 12 (March), p. 73.
- Diehl, Matt (1994). »Lo-Fi Rockers Opt for Raw Over Slick.« In: *New York Times*, August 28, p. 26.
- Filene, Benjamin (2000). Romancing the Folk. Public Memory and American Roots Music. Chapel Hill: University of North Carolina Press.
- Fisk, S. (n.d., ca. late 1980 or early 1981?). »The Shaggs. « In: Op, no. C, p. 2.
- Frith, Simon (1986). »Art Versus Technology. The Strange Case of Popular Music.« In: *Media, Culture and Society*, vol. 8, no. 3 (July), p. 263-279.
- Harper, Adam (2014). »Lo-Fi Aesthetics in Popular Music Discourse.« PhD Thesis. University of Oxford.
- Hibbett, Ryan (2005). »What is Indie Rock?« In: *Popular Music and Society*, vol. 28, no. 1 (Feb.), p. 55-77.
- Husband, Timothy (1980). *The Wild Man. Medieval Myth and Symbolism.* New York: Metropolitan Museum of Art.
- Ingels, Graham (1984). »Castanets. « In: *Op*, no. Y (Sep./Oct.), p. 27-31.
- Leland, John (1986). »Singles. « In: Spin, vol. 2, no. 3 (June), p. 40-41.
- Lipton, Michael (1995). »The Wild Man. « In: Option, no. 60 (Jan./Feb.), p. 50-57.
- Margasak, Peter (n.d., ca. 1988?a). »Beat Happening. The Bad Boys and Girl of Rock City. « In: *Buttrag*, no. 4, p. 3.
- Margasak, Peter (n.d., ca. 1988?b). Review of *Beat Happening* (Rough Trade/K LP), *Jamboree* (53rd & 3rd LP), by Beat Happening. In: *Buttrag*, no. 4, p. 19.
- Margasak, Peter (n.d., ca. 1989?). Review of *Slay Tracks: 1933-1969* (Treble Kicker 7" EP), by Pavement. In: *Buttrag*, no. 6, p. 59.
- Meyer, Bill (1994). Review of *Vampire on Titus* (Scat LP) by Guided By Voices. In: *Option*, no. 54 (Jan./ Feb.), p. 109.
- McConnell, Sharon (1994). Review of *Bee Thousand* (Scat CD/LP), by Guided by Voices. In: *Melody Maker*, July 16, p. 36.
- Mico, Ted (1988). Review of Beat Happening and The Vaseline, live at The Fulham Greyhound, London. In: *Melody Maker*, June 25, p. 20.
- Nelson, Paul and John Pankake (n.d., ca. 1960?). Review of *Mountain Music of Kentucky* (Folkways LP), by various artists (collected by John Cohen). In: *Little Sandy Review*, no. 2, p. 17.
- Porter, Dick (2007). The Cramps. A Short History of Rock 'n' Roll Psychosis. London: Plexus.
- Ross, Alex (1993). »Pop and Jazz in Review.« In: *New York Times*, November 11, p. 24.
- S, Jodi (n.d., ca. 1990?). Review of *Demolition Plot J-7* (Drag City EP), by Pavement. In: *Jersey Beat*, no. 41, Reviews section.
- Sound Choice (1985). Catalogs section. In: Sound Choice, no. 3 (Fall), p. 11.
- Stirling, Patty (1988). »Rock by Northwest. « In: Puncture, no. 16 (Fall), p. 9-10.
- True, Everett (1993). »New Musical Excess.« In: Melody Maker, August 7, p. 38.
- Woodworth, Mark (2006). Bee Thousand. London: Continuum.
- Wordsworth, William (1802). »Preface.« In: Lyrical Ballads. London: T. N. and O. Rees.
- Yamamoto, Dorothy (2000). The Boundaries of the Human in Medieval English Literature. Oxford: University of Oxford Press.

#### Discography

Adkins, Hasil (1986). Out To Hunch. Norton LP ED-201; Norton CD CED-201, 2002.

Adkins, Hasil (1987). The Wild Man. Norton LP ED-203; Norton CD CED-203, 2004.

Beat Happening (1984a). Beat Happening. K cassette.

Beat Happening (1984b). Three Tea Breakfast. K cassette.

Beat Happening (1985). *Beat Happening*. K LP; K expanded edition CD KLP 1 CD, 2000.

Beat Happening (1988). Jamboree. 53rd & 3rd LP AGAS 2; K CD KLP 002, 2002.

Beat Happening (1989). Black Candy. K CD/LP KLP 06.

Beat Happening (1991). Dreamy. Sub Pop LP SP 98 / CD SP 98b.

Beat Happening (1992). You Turn Me On. Sub Pop/K CD SP 167b / LP SP 167.

Cramps, The (1981). Goo Goo Muck. I. R. S. 7" single IR 9021.

Fischer, Wild Man (1969). An Evening With Wild Man Fischer. Bizarre LP 2XS 6332.

Guided By Voices (1989). Self-Inflicted Aerial Nostalgia. Halo LP HALO 2.

Guided By Voices (1993). Vampire On Titus. Scat LP SCAT 31; Scat CD SCAT 50 1996.

Guided By Voices (1994a). *Bee Thousand*. Matador CD OLE 084-2 / LP OLE 084-1, Scat CD SCAT 35 / LP SCAT 35-1.

Guided By Voices (1994b). Fast Japanese Spin Cycle. Engine 7" EP/CD EP VROOM-07.

Guided By Voices (1994c). Vampire on Titus / Propeller. Matador CD/LP OLE 083-2.

Guided By Voices (1995). Alien Lanes. Matador CD OLE 123-2 / LP OLE 123-1.

Guided By Voices (1996). *Under The Bushes Under The Stars*. Matador CD OLE 162-2 / LP OLE 161-1.

Halcomb, Roscoe and Wade Ward (1962). The Music Of Roscoe Holcomb And Wade Ward. Folkways LP FA 2363.

New Lost City Ramblers, The (1958). New Lost City Ramblers. Folkways LP FA 2396.

Pavement (1989). Slay Tracks 1933-1969. Treble Kicker 7" EP TK 001.

Pavement (1990). Demolition Plot J-7. Drag City 7" EP DC 2.

Pavement (1991). Perfect Sound Forever. Drag City 10" EP DC 004.

Pavement (1992a). Watery Domestic. Matador 12" OLE 044-1 / CD EP OLE 044-2.

Pavement (1992b). *Slanted And Enchanted*. Matador LP OLE 038-1; Domino CD REWIGCD60S, 2009.

Pavement (1993). Westing By Musket And Sextant. Big Cat LP ABB 40 / CD ABB 40 CD.

Pavement (1994). Crooked Rain, Crooked Rain. Matador CD OLE 079-2.

Shaggs, The (1969, 1980). *Philosophy Of The World*. Third World Records LP 1969 TCLP 3001; Red Rooster 103 / Rounder 3032, 1980; RCA Victor / BMG Classics CD 09026 63371-2, 1999.

Various Artists (1960). *Mountain Music Of Kentucky*. Folkways LP FA 2317; Smithsonian Folkways CD SF CD 40077, 1996.

#### **Abstract**

The value placed on rural musicians is a consistent characteristic of independent popular music culture, particularly with respect to »lo-fi« aesthetics. Antipathetic to what they saw as excessively industrialised and commercialised popular music, urban folk and rock fans have recurrently sought satisfaction in musics of peripheral areas that were considered archaic or »primitive,« conflating musical and geographical distance. Beginning by tracing the roots of this process in Romanticism and folk revivals, I examine the cases and receptions of artists such as Roscoe Halcomb, Hasil Adkins, Beat Happening and Guided By Voices.