

DIFFERENCE ENGINE

Iquamet enibh ea commodo lortis non
eriuscin euis nim iusciniam venim verci
blam velessi.

Lorem voluptat ipit lor in uta
uis accum quamcor sim iusto odiam veni
amcorperil iure magna faciduisi.

Uptatuercil utpat. Im dolortie core

notes to come

voluptat augiat velis adiam volorperit
luptatet nullam dolore elis ad dit aciduisi.

Tet, quat. Olorer se molenibh et, sum

Imcorperci tat ulputat.

Ecem num vel dolorerat, sit, sum
dui bla feugue modolorero etum alit am
doluptat.

Ignim et lam veliquamcore eugiutu
msandia mcommod te dignibh et,
consectem autpatuer augueri liquat.
Nulluptat. Ut veraessit auguer sed tatie
feumsandrem irit praesse quamconse
dunt acillummy nulpur volore mincil delit
am, consequismod elesequisl ut nulpur
lore core consed dui blam iure magna
commod tionullam, velendreet alis
delescetet ex cu feus dolorem dipit luptat.
Ver sit iril iuscidunt nullamet aut erostrud
tat, vullan velis adigna commy nos num
ca facidunt lor susci blan henit acidunt
augueri liquat at.

Pisl ca facilis adit praestis dolescetem
nit niat. Obor illuptat. Lor sum iriureet in
euis nis et, qui tio odigna atisl incipis nisis

CENTAUR

Lynette Lancini, 2000

I Obsidian

II Jasper

III Heliotrope

IV Sapphire

The naming of a piece
is very important to me,
and acts like an invoca-
tion for a poetic world
in which the as yet
unwritten music might
live. Around the time
of promising Topology
a piece, I dreamt of
a family of cavorting
centaurs (mythical
half-human half-equine
creatures), so centaurs figured in my im-
agination from the inception of the work.
Similarly, the titles of the four movements
were chosen for their poetic resonance
and could be likened to four facets of one
imagined persona. Archetypical examples

of this four-in-one structure include the
ideal person of medieval physiological
theory with an equal balance of choleric,
phlegmatic, melancholy and sanguine
humours, and Ezekiel's ancient vision of
the divine tetramorph.

The motile
Obsidian is a 'song-
and-dance' number
reminiscent of
the tumultuous
formation of the
black volcanic glass
of the same name.
Jasper is like an idyllic
memory intensifying
in richness through
elongating repetitions.

Heliotrope is a short transitional move-
ment consisting of two palindromes of
systematically evolving pitch sets and
time values cut with an unhinged dance.
Sapphire can be perceived as a series of
travelling vignettes.

EXTERIOR

Robert Davidson 1997
featuring guest djembe artist Ron Colbers

Exterior is a single movement of the evening-long work *Four Places* in which four imaginary landscapes are invoked by different movements. The music resembles a place (rather than, say, a story) in that it is static and relatively unvaried, and it is explored rather than gradually unfolded (rather like the experience of visiting a place – everything is always there, but one's attention shifts). The stimulus for *Exterior* was an imagined space of the exterior of a very large building. It features Bernard Hoey's rhythm-focused viola playing and much improvisation from all performers.

ϕ X174

John Babbage 2003

This Giant Aperiodic Crystal is the base sequence for the chromosome of bacteriophage ϕ X174. It is the first complete genome ever mapped for any organism. About two thousand of these pages would be needed to show the base sequence of a single E. Coli cell, and about one million pages to show the base sequence of the DNA of a single human cell.

The music of ϕ X174 is based on information from this DNA code - the DNA letters are mapped to pitches to create melodic and harmonic material.

"Both genes and music are made of linear and quantized information which represent unfathomable diversity and mystery. However, we are not confident about how to disentangle the intricate logic of life's composition."

Naobuo Munakata and Kenshi Hayashi, 1991

TOPOLOGY

Professor Hoey's *Ten Scientific Methods for the Viola* is available for the very reasonable price of 1d. 3p. Caveat Emptor.

BERNARD HOEY *scientific viola*
CHRISTA POWELL *violin universalis*
JOHN BABBAGE *manual saxophones, alto & soprano*

Madamé Powell's obsessive quest for the *Musica Universalis* remains incomplete to this day, though excerpts from her diaries hint at the truth.

Dr Babbage's *Steam-powered Saxaphilian* was deemed a veritable disaster, yet the instrument can still be heard in certain vulgar european ghettos.

Declaring the traditional *Pianoforte* frightfully inefficient, Lady Davidson crafted a more analytical machine for musical composition.

KYLIE DAVIDSON *pianoforte*
ROBERT DAVIDSON *double bass, electrified bass guitar*
RON COLBERS *(a visiting minstral) djembe*

Said Lord Davidson: "One *bass* is acceptable but what if I were to double it?" The rest, one might say, is history.

Msr Colbers' occult drummings are sought by those with no fear of *what lies beyond the veil*. His likeness cannot be reproduced by modern photographic techniques.

CREDITS

Velendignis augait nismod tat la alit wisit
do cui tisissi.

Equismo dionullaor ametums andigna
facilisi et et nis nulla consectet enis
nonnullu mmodit ulla atummy nonse
minim aliquisim nim dolor iurectum
adiam iurem ipit aut vent et, quat. Rud
molore dolutpat ulput eu facing eriurero
odolore volore dolor in ut lum ipi
ero od magna feugait praesectet, conulla
ndignis nulla faccumsan ut num iriurer
ipsustie er sit wiscil iuscip esequisim
iure tet alit ip et iustio od dolorem irilit
amconse quamconse magnibh er sed ea
ad do consend ignisit nisci tat nulla feu
feugueriure tie do dolore dit eummolenit
alis acilisl etue dipisim vel cum nit utpate
magna consectem dolore commod exer

adigna aci tat.

Adit eummolent nullam iustion ullandi
amconul lamconum dolortio dolore
facin veliquat. An heniate faccum zzrit
wis etummodio cor illuptatet, quat ipis
eraessenim essi cuipis alit, core minibh ea
ad molor si.

Ming essequat am quamcon sequam,
im velis do conumsan vullutat.
Lobor acipis diat. Idui tet exer auguera
esequam, quissim ipit ulla adiatue ex
ex enis delenit etue magnim nullaor irit
lorem vel in utpat. Ut dui ex exer am-
corper ad ex ex eugait lore digna faccum
nostio conumsan ut venim iusci bla amet
am quisi ea feugue magnim zzrit veliquat.
Raesenisi.
Rem numsan hendreet la consed dolore

**FOR FULL PROGRAM DETAILS & TRANSCRIPTIONS
VISIT WWW.TOPOLOGYMUSIC.COM**

**THIS PROJECT HAS BEEN ASSISTED BY THE FEDERAL
GOVERNMENT THROUGH THE AUSTRALIA COUNCIL,
ITS ARTS FUNDING & ADVISORY BODY.**

Australian Government

Australia Council
for the Arts

Topology – Difference Engine – Insert Tray (Under CD)

Topology – Difference Engine – CD

LOVEHATE
DESIGN