


BERND KISTENMACHER

WAKE UP IN THE SUN


Reissue (originally released 1987)
CD / vinyl / download
Out: Nov 6, 2015

Label: Bureau B

Catalogue no.: BB 215

Distributor: Indigo

LP EAN: 4015698002935

LP order no.: LP 116751

CD EAN: 4015698002928

CD order no.: CD 116752

Tracklisting:

1 Cassandra's Dance (22:43)

2 Joie De Vivre (9:44)

3 Berührung (26:28)

Contact:

• Bureau B, Matthias Kümpflein
Tel. 0049-(0)40-881666-63,
matthias@bureau-b.com

• Cover & press kit download:
www.bureau-b.com/releases


Key info:

- Bernd Kistenmacher, born in Berlin in 1960, seen as the pivotal figure in the so-called second Berlin School of electronic music, emulating the first which featured Klaus Schulze, Tangerine Dream and co. Kistenmacher released his first cassette in 1984 and has been making music ever since
- Kistenmacher did not like the way electronic music was developing in the Eighties, so he simply bought himself the analogue synthesizers he needed to pursue his passion: "classic" Berlin School par excellence.
- „Wake Up In The Sun“ is Kistenmacher's second album, released 1987
- Reissued as a digipack, vinyl and download

It was Klaus Schulze's album "Moondawn" (1976) which altered the trajectory of Kistenmacher's life when he heard it on the radio at the tender age of 16. The sequencer patterns, melody lines and soundscapes triggered all of his aesthetic receptors. From then on, this was the only kind of music he wanted to hear. He became a relentless venerator of Tangerine Dream and Klaus Schulze, particularly the latter.

But his heroes evolved, their music changed with the advent of digital sounds and midification. A fairly normal process in music which is strongly influenced by technology. But Kistenmacher was not happy with the way things were going. And if his idols were no longer making the music he loved them for, then he had to take up the challenge himself. His father had shown him how to play the piano when he was a child and he had always been fascinated by the technology of synthesizers—Kistenmacher thus decided to become a musician.

Synthesizers were prohibitively expensive, so he started to build his own modular system. But before he finished, he realised that, for one thing, he was going to have to spend inordinate sums of money and, secondly, he was not going to achieve the results he strove for unless he could get his hands on a proper synthesizer. As soon as he was able to pay for one, Kistenmacher bought a Korg Mono/Poly which would become the cornerstone of his career. That was back in 1982.

He acquired more and more equipment until, in 1984, he finally released his first cassette ("Dancing Sequences"). Kistenmacher was now using his analogue gear to create the sounds which Klaus Schulze and Tangerine Dream played at the zenith of their careers. Two further cassette productions followed ("Music from Outer Space", "Romantic Times"), as did various concerts, meeting with approval from radio stations and consumers. In 1986, the time had come for him to release his first LP: "Head-Visions".

The reaction was overwhelming. Radio plays, big concerts, music for fashion shows and television formats indicated to Kistenmacher that he was on the right track. He embarked on a second album entitled "Wake Up In The Sun" which was released only one year later and was similarly well received, which was not so surprising perhaps, given that it connected seamlessly to its predecessor: Berlin School par excellence. Bernd Kistenmacher is the keeper of the analogue legacy.