


ASMUS TIETCHENS

S P Ä T - E U R O P A


Reissue. Originally released 1982

CD / LP (180g) / Download

Release date: July 26, 2013

Label: Bureau B **Distributor:** Indigo

Cat no.: BB142

EAN CD 4047179776721

LP 4047179776714

Tracklisting:

- 1 Spät-Europa
- 2 Frautod Graffito
- 3 Mythos und Gummibärchen
- 4 Lourdes Extra
- 5 Poanpo
- 6 Nervenfalls
- 7 Größenwarnung
- 8 Bescheidenes Vergnügen
- 9 Schöne Dritte Welt
- 10 Herrmannstrohm
- 11 Erloschene Herzen
- 12 Endspannung
- 13 Betablocker
- 14 Tretboot zum Schafott
- 15 Ausverkauf
- 16 Bockwurst a la Maitresse
- 17 Passaukontrolle
- 18 Wein aus Wien
- 19 Stille Häfen
- 20 Epitaph

Promokontakt:

Bureau B


• Matthias Kümpflein

Tel. 0049-(0)40-881666-63

matthias@bureau-b.com

• Cover/Presskit-Download:

www.bureau-b.com/releases


Key info:

- Asmus Tietchens is one of the best known German artists in the field of abstract music. Five of his early works, roughly definable as **avant-garde synthesizer pop**, are to be reissued progressively by Bureau B. “Spät-Europa” was the second Tietchens release on Sky Records (Cluster, Rother, Roedelius, Moebius, Plank, Riechmann amongst others)
- Available on CD (digipak), vinyl (180g) or for download

Whilst Tietchens planned to head off “into the future” (*In die Zukunft*) with *Biotop* (1981), *Spät-Europa* witnesses his arrival. Released on Sky Records in the year 1982, the second album in the “Zeitzeichen” phase not only continued in the style of its predecessor, it managed to refine it a little more precisely.

Spät-Europa also conveys a banefully distorted pseudo pop soundscape of disjointed rhythms and oblique melodies, defined by nervous pulses, cool alacrity and croaking toots; tongue in cheek it most certainly is, but the musical arrangement again affirms its own identity. Here, shadowy, rumbling industrial elements cut into the neon coloured pieces indicative of the artist’s parallel lines of development.

What is new on *Spät-Europa* is a greater concentration of form, concise and pointed in the sense of musical economy. Tietchens sought to accentuate this aspect even more acutely, but lacked the technical means to ensure that each of the “miniatures” lasted exactly two minutes. Nevertheless, he only missed his ideal target by a few seconds here and there. The concept of *Biotop* as an album of twenty tracks two minutes long recalls the Residents’ *Commercial Album* (1980) which contains forty tracks, each a minute in length—although these were designed to be played in groups of three in order to create a regular “pop song”. Tietchens does not go that far, but he shares the musical, metatextual and humorous sensibilities of the American band, having “organized crusades” for their albums at this time. Traces of their influence may be discernible, but Tietchens has placed them in an entirely new context.

Like *Biotop*, *Spät-Europa* finishes with an emphatically unwieldy piece, the artist passing comment on himself perhaps. *Epitaph* introduces a shrill warning tone, joined by nerve-shattering, serrating sounds and ominous screams; piano tones subsequently soften the impact as quiet approaches. But the headstone etched in readiness to mark his musical career proved unnecessary—before the year was out, Günter Körber had requested a further album for his Sky label. This would be the opus entitled *In die Nacht*.