

Moebius

Blue Moon – Original Motion Picture Soundtrack

CD/LP (180g vinyl)
Release date: October 22, 2010

Label: Bureau B

Catalogue No.: BB59

Barcode (EAN): CD 4047179488723
LP 4047179488716

Distributor: Indigo
Indigo Order No.: 948872 (CD)
948871 (LP)

Tracklisting:

1. Intro 2 (2:15)
2. Falsche Ruhe (1:53)
3. Ablenkung (2:12)
4. Im Wedding (2:41)
5. Dust Off (2:06)
6. Am See (3:41)
7. Bleifuß 1+2 (4:10)
8. Kriminelle Energie (2:32)
9. Traurige Zita (3:37)
10. Hoffnungsschimmer (3:57)
11. Das Ende (3:19)

Promo contact:

- Bureau B, Nina Thomsen
Tel. 0049-(0)40-881666-62,
nina@bureau-b.com
- Cover download:
www.bureau-b.com/releases
- Artists page: www.moebius.com

In a few words:

- The musician: Dieter Moebius is one of the most important protagonists of avant-garde electronic music in Germany. Alongside his bands Kluster/Cluster and Harmonia, he participated in numerous collaborations (with the likes of Brian Eno and Mani Neumeier/Guru Guru)
- The music: meticulously crafted electronic pearls, sleek, elegant and rich in detail. File under: **Krautronic**
- “Blue Moon” was the soundtrack to the 1986 film of the same name by Karsten Wichniarz
- Liner notes by Asmus Tietchens
- mastered from original tapes. Available on **CD** (digipak), **180g vinyl**, and **download**

By 1969 at the latest, Dieter Moebius was synonymous with the avant-garde electronic music scene in Germany. He and Hans-Joachim Roedelius formed Cluster, a seminal electronic/ambient duo, whilst Moebius was also a member of the so-called Krautrock supergroup Harmonia (with Michael Rother and Roedelius), as well as collaborating on various other projects with the likes of Brian Eno and Mani Neumeier from Guru Guru.

This was the last solo album that Moebius delivered to Sky Records. “Blue Moon” was released at a time when electronically created pop music was no longer perceived as exotic. It was new music, free of the ballast of the 1970s, minimalist and uncluttered. Moebius, a constant “simplifier” in the Cluster/Harmonia family, made a particular virtue of this simplicity on “Blue Moon”, resulting in eleven wonderfully measured miniatures, rhythmic, harmonic textures of exceptional aural transparency.

Clarity, calm and an impression of unthreatening irreality run through all eleven pieces, which, to capture their full sense of musical and atmospheric development, would all need to be twice as long. Instead of which, regrettably, they break off abruptly, all too soon, all too often. Short isn’t always sweet. What an epochal flight of fancy “Blue Moon” could have been, had it extended to a double album format. But Moebius, his wings clipped in the service of film music, needed, of course, to match his compositions to the length of each scene – sometimes a blessing, other times a curse.

Due to their soundtrack function, the eleven compositions on the album fell short of the glittering diamonds they could so easily have become, precious though they undoubtedly were. As previously on “Tonspuren” (re-released on Bureau B), Moebius structures his music with well defined, sharp contours, modestly elegant, simple yet rich in detail, thus never running the risk of lapsing into monotony. This is forceful electronic pop music and it works perfectly well without pictures. It has survived throughout the decades because Moebius – much like his Harmonia colleagues, Hans-Joachim Roedelius and Michael Rother – had formulated a musical language which, today, can be understood better than ever.