Klangwirkstoff Records presents:

Record Release of the Ambient Doppel CD Compilation „active agent of sound“

Ambient music meets science- cosmic octave, quantum music & planettones.

Music: Coil, Mirror System (Steve Hillage), Susan Alexjander, Lutz Berger, True Frequencies, Sci-Rom, Star Sounds Orchestra, Orbital Dolphins, Brain Entertainment Laboratory, Morphon, Akasha Project, Devas, Toshra, Ruben, Motom, EPiOS, B. Ashra, Rainer von Vielen, Michael Reimann and a Text from Hans Cousto.

The Berlin label, Klangwirkstoff Records, is dedicated to a practical music philosophy which doesn't adhere to the bureaucratic norm, the standard pitch A = 440 Hz. Instead its basic tones are tuned to planetary and molecular resonance frequencies. With this ambient double CD, Klangwirkstoff brings together widely varied international music projects, all of which are working with this harmonical topic.

more infos under: www.klangwirkstoff.de
There is hardly a culture on earth which has not in some way dealt with the subject of cosmic sound or celestial harmony. Yet large reference books like the Brockhaus Encyclopedia usually offer only a few lines under the heading “harmony of the spheres” or “music of the spheres”. Even in music specialty books, the concept of astral music or a sonorous universe is only mentioned marginally as something of a curiosity. Nonetheless it is one of the fundamental ideas of our cultural heritage. Through the use of the octave principle as the universal standard, it is possible to make these harmonies of the spheres, as well as those of molecules and atoms, audible. This is realised through octave transposition, the halving or doubling of frequencies.

The octave is the interval with the least energetic resistance (with the exception of the unison) and of all the intervals is most prominent in the tonic keynote itself. Thus the octave holds a unique position in the realm of intervals. This is relevant not only to music but in a general way, because the principles of music can be applied to other areas of nature. It appears that these principles pertain not only to the frequency range of the human ear, but indeed have a more universal character.

The planet tones on this CDs are acoustical exponents from our natural cosmic surroundings and our focus on them brings us into harmony with the way of things.

Music tuned to molecules, like planetary music, is composed in accordance with strict harmonical rules and is based on existing harmonic structures and the natural laws which govern the “cosmic octave”. The compositional elements of music tuned to molecules (tempo, rhythm, pitch, intervals) derive from the physically measurable resonance of molecules in both the ultraviolet and infrared range.

The resulting measurements are then transposed into rhythms and frequencies in the audible range and thus form the basis of the entire musical composition.

The sound of the psychotropic molecule (psychoactive substance) is particularly significant, because the vibrational structure of the molecule can be experienced by way of music without having to obtain, possess, or consume the substance.

According to initial observations, music attuned to the vibrational structure of psychotropic substances can lead to a reduction in consumption of the substance by the listener. Furthermore it appears this type of music is suitable as a substitute for such substances, eliciting a similar sensory experience.

Of particular scientific interest are the harmonical structures inherent in the frequencies and sonic makeup of hydrogen (element no. 1). Since each frequency is determined by specific quantum leaps of electrons and their corresponding energy levels, the sonic structure of hydrogen can reveal to the listener essential elements of quantum physics – purely through acoustics and sound. Far more than half the atoms in the universe are hydrogen atoms. Therefore the frequencies of the hydrogen spectra belong to the most significant harmonical structures in the universe.

In 1946 Hermann Hesse received the Nobel prize in literature for his book: The Glass Bead Game. The principles of the Glass Bead Game are: “... a new language, a sign and formula of which mathematics and music equally partake, enabling one to combine astronomical and musical formulas, acommon denominator for mathematics and music. The law of the octave is this principle where mathematics and music equally partake. This law makes it possible to combine astronomical and musical formulas.”

Text from the booklet: Hans Cousto

Translated by Larry Porter

more literature about this topic: Harmonik (Kayser, Keppler, Haase), Kosmische Oktave (Cousto), Urtöne (Berendt), Hemisync (Monroe), Binaural Beats (Stanford Research Institute), Psychoakustik (Berger,Hutchison).

Tracklist:

CD I

01 TOSHRA VENERA 08:15

[VENUS] written by Tom Wölke & B. Ashra

02 MIRROR SYSTEM FLEX-E-FUN 07:25

[HEMI-SYNC] written by Steve Hillage, Alex Paterson & Miquette Giraudy

03 MOTOM AUM 09:18

[TROPICAL YEAR | OM] written by Tom Wölke

04 BRAIN ENTERTAINMENT LABORATORY SOLARDRIFTING 13:00

[SUN] written by Akasha Project, Tomelon, B. Ashra & Eru

05 EPiOS CENTER OF THE SUN 05:17

[SUN] written by A. R. Funkhauser

06 ORBITAL DOLPHINS RESONANZZWINGER 03:35

[LSD] written by Dirk Woite

07 B. ASHRA PLUTOSPHERE 10:09

[PLUTO] written by B. Ashra

08 DEVAS SATYRN 08:43

[SATURN] written by Sigyn M & E. Scholz (Jewel)

09 SUSAN ALEXJANDER TAL | from the Sequencia CD 02:05

[DNA] written by Susan Alexjander

10 TOSHRA MEETS RAINER VON VIELEN VOICES OF VENUS 07:58

[VENUS] written by Tom Wölke, B. Ashra & Rainer von Vielen

total playing time 75:56

CD II

01 LUTZ BERGER FEAT. CLAUS BOYSEN NOISZENSE 05:57

written by Lutz Berger, Henry Alan Hargrove, Pit Baumgartner

& Dr. Linda Long

02 TRUE FREQUENCIES PARADIZE LOUNGE 08:18

[BINAURAL BEATS & HEMI SYNC PINK NOISE]

written by Thom Kubli & Boris Eden Hiesserer

03 SCI-ROM SPEKTRALSCHLEUSE 07:52

[RED | YELLOW | BLUE | BLUEGREEN]

written by Uli Röß & Susanne Heinzmann

04 MORPHON CHRONOS 12:29

[SATURN] written by Tomelon, B. Ashra & Eru

05 STAR SOUNDS ORCHESTRA VENUSPASSAGE 06:23

[VENUSTRANSIT] written by Steve Schroyder & Jens Zygar,

Guests: Pascal & Fritz Dobretzberger

06 COIL presents TIME MACHINES

[TELEPATHINE] 7-METHOXY-ß-CARBOLINE 13:16

written by Jhon Balance, Drew McDowall & Peter Christopherson

credit by Courtesy of Threshold House

07 AKASHA PROJECT BALMER SERIES 06:08

[HYDROGEN] written by Barnim Schultze

08 MICHAEL REIMANN VITAMIN C - SCHAMANIC 02:40

[VITAMIN C] written by Michael Reimann

09 RUBEN EARTH FLOW 06:57

[TROPICAL YEAR | OM] written by Ruben

10 BRAIN ENTERTAINMENT LABORATORY LSD 03:07

[LSD ALL 6 SPECRALS] written by Akasha Project, B. Ashra,

Tomelon & Eru

11 RAINER VON VIELEN AJNA NEOMI 05:48

[VENUS] written by Rainer von Vielen

total playing time 79:07

