

Bio information: **THE KANDINSKY EFFECT**

Title: **SOMNAMBULIST** (Cuneiform Rune 408) Format: CD / DIGITAL

Cuneiform promotion dept: (301) 589-8894 / fax (301) 589-1819

email: joyce [-at-] cuneiformrecords.com (Press & world radio); radio [-at-] cuneiformrecords.com (North American & world radio)

www.cuneiformrecords.com

FILE UNDER: JAZZ / POST-JAZZ /

**Weaving Jazz & Post-Rock, Soundscapes & Electronica
Into Tunes that Transcend Genre, Place, and Time
Globetrotting Trio, The Kandinsky Effect,
Create *Somnambulist*,
A Sonic Journey through 21st Century Jazz Dreamtime**

On *Somnambulist*, **The Kandinsky Effect** wields its musical power in a welcoming way. Their 3rd album (and 2nd for **Cuneiform Records**) isn't form-eschewing free jazz, nor are the tonalities the trio employs particularly "out." The real revelation – and *revolution* – comes simply in the way saxophonist **Warren Walker**, bassist **Gael Petrina**, and drummer **Caleb Dolister** organize *sound*.

The Paris-and-New York-based trio is a purist's nightmare -- and not only that of a *jazz* purist either. Since their first, self-titled album came out in 2010, **The Kandinsky Effect** has been boldly blending jazz with elements of everything from hip-hop to electronic music, making for an idiosyncratic amalgam that never goes exactly where you might expect it to.

If you can envision a world in which a contemporary jazz giant like **Joshua Redman** jams with **The Roots** and electronic instigator **Aphex Twin**, then you have a head start on your ability to assimilate the sound of *Somnambulist*. But nothing can completely prepare you for its marriage of groove, atmosphere, and incendiary playing.

The Kandinsky Effect feel that this album is their most effectively conceived collection of music to date. "I feel like I had a clearer idea of what I was looking for in the sound of my compositions and how to approach writing for this group," says bandleader Walker, "it's a sort of coming-of-age piece."

For an album so full of fire, *Somnambulist* has some surprisingly leisurely origins. Much of the material was composed by Walker in **Dominical, Costa Rica**, during a lengthy stay in a beach-side shack. "I was there for a few months just writing music," he recalls, "playing saxophone and surfing to see what would come out from me compositionally in a totally different, non-city environment."

As it turns out, though, there was a fair amount of psychic friction to be found in the aforementioned seemingly bucolic environment during Walker's time there. "'Tagzhout'" was written in **Tagzhout**, a small fishing/surfing village in **Morocco**," explains Walker. "It was written on the day of **Eid**, a religious holiday where everyone slaughters a goat in the street. To me the whole experience was very dark, and there was blood everywhere on the streets. On the days leading up to it people are driving with live goats tied to their roof... witnessing these things may have shaped this tune a little."

But that tune, with Walker's bobbing and weaving sax riding the roiling rhythms of Petrina and Dolister, isn't the only one with a dark backstory. And Walker's compositions aren't the only ones on *Somnambulist* born in exotic locales. Petrina's tunes were written in **San Remo, Italy** and **Tulum, Mexico**, while the origin for one of Dolister's works, "**Annabelle Chases a Bug**," can be traced to memories of a cat in **Nashville, Tennessee**. Another Dolister tune, "**Sad Fly**" has its origins as one of the accompaniments to a decidedly quirky animated film named *Spacefish*, which the drummer describes thusly: "In the animation, 'Sad Flies' are a swarm of tiny insects that play sad music to trick unsuspecting travelers, slowly leading them into a massive suicidal depression so that they can feed on their eventual corpses." Don't be *too* afraid though, Dolister says, "the version **Kandinsky Effect** plays is nowhere near as dark, but much more about *developing* a feeling of apprehension."

The ability to incorporate a broad range of musical, geographical, and emotional influences into their music is at the core of **The Kandinsky Effect**'s makeup. Formed 2007 in Paris, France, the original lineup began performing as the **Warren Walker Trio**, and included Petrina and Parisian drummer **Gautier Garrigue**. Not long after, they named themselves **The Kandinsky Effect** in homage to Russian painter **Wassily Kandinsky**, and recorded a self-named album, released in 2010 on **SNP Records**. While influenced by hip-hop and electronics, their debut album was much more rooted in jazz and featured mostly acoustic instrumentation. Dolister joined for **The Kandinsky Effect**'s **Cuneiform** debut, 2013's *Synesthesia*, which began to expand the band's sound, blending everything

from Petrina's fondness for electronica (**IDM**) to Dolister's love of heavy rock bands like **Meshuggah**, and Walker's unique approach to composition and electronic soundscapes.

Over the years, the group has traveled extensively to perform with multiple trips and tours to Europe, Asia, and North America, perfecting what Dolister calls their "intellectual groove instrumental music." And from the slip-sliding beats and slithering sax lines of opening track "**Copalchi Distress Signal**" to the insistent pulse and layered, lyrical melodies of closing cut "**Muji**," there's a feeling of the refinement process reaching fruition on *Somnambulist*.

"*Somnambulist* is definitely a step forward when it comes to composition and execution," assesses Dolister. "The album documents the growth and identity of the band over the last several years... that's displayed the most in the compositions. This is the band's first record in which all of the songs were composed or arranged with the intention of being on this record. ...we coordinated the writing to decide whether each composition would compliment or contrast another, or create a certain reaction, or use a specific theme. ...this gives the album a much stronger listening experience from start to finish. We learned a lot from making our previous album, *Synesthesia*...With *Somnambulist*, we had a much clearer idea of how to approach the recording process. In general, *Somnambulist* is a much more cohesive statement."

for more information about the Kandinsky Effect:

<http://www.thekandinskyeffect.com> – <http://www.facebook.com/TheKandinskyEffect> – <http://www.cuneiformrecords.com/bandshtml/kandinskyeffect.html>

<http://www.cuneiformrecords.com>

PROMOTIONAL PHOTOS

Digital [High-Resolution] versions of these images are available for download on **The Kandinsky Effect** artist page @ <http://www.cuneiformrecords.com/bandshtml/kandinskyeffect.html> - [media](#)