
Chelle Macnaughtan
Spatial Listening

Ainslie Murray
Intangible Architecture

Malte Wagenfeld
Aesthetics of Air

Chelle Macnaughtan
Spatial Listening

Ainslie Murray
Intangible Architecture

Malte Wagenfeld
Aesthetics of Air

Exhibition dates:
14 April – 28 May 2011

24 page catalogue

The sense of self, strengthened by art and architecture, allows us to engage
fully in the mental dimensions of dream, imagination and desire. Buildings
and cities provide the horizon for the understanding and confronting
of the human existential condition. Instead of creating mere objects of
visual seduction, architecture relates, mediates and projects meanings.
The ultimate meaning of any building is beyond architecture; it directs our
consciousness back to the world and towards our own sense of self and
being. Significant architecture makes us experience ourselves as complete
embodied and spiritual beings, in fact, this is the great function of all
meaningful art.

Juhani Pallasmaa The Eyes of the Skin: Architecture and the Senses
John Wiley: New York, 2005, p.11

Architectural form is today no longer seen as a result of functional
requirements, but rather as the trigger to new programmes an occupations
of space. The desire is not for an architecture that communicates one
meaning directly, but rather for material and spatial forms that produce
multiple associations and ambiguous situations… As Howard Caygill argues
of Walter Benjamin’s later work… [it is important that] ‘we are sensitive to
the incompleteness of a work and the negotiability of its formal limits…
dedicated to revealing the unrealized futures inherent in the work.’

Jane Rendell Art and Architecture: A Place Between
London: I. B. Tauris, 2006, p.120

RMIT Gallery is always exploring new ways to experience different creative
practices. This exhibition of selected works by Chelle Macnaughtan, Ainslie
Murray and Malte Wagenfeld, in their transdisciplinarity and poetic yet
rigorous expansions of current discourses in design and architecture, was
irresistible to us. We began the discussion with Chelle Macnaughtan quite
some time ago, and, primed by her investigations into indeterminacy via
John Cage, her engagement with music and architecture focussing on spatial
listening, we briefly pursued a parallel Iannis Xenakis presentation, which
proved impossible to realise. We then discovered the work of Ainslie Murray
with its wabi sabi resonances and seductive engagement with intangible
spatial forces. Malte Wagenfeld eloquently completes the presentation with
his phenomenological investigation into sound, light, air, breezes, smells,
humidity and temperature. We thank the artists for providing us with three
distinct but highly complementary, deep, slow, sensual experiences of space.

Suzanne Davies April 2011

3

Chelle Macnaughtan
Touchstones

Chelle Macnaughtan 74’56” (Sound in the Space of Architecture)
2005, editioned prints, 100 x 77 cm. Installation views, Über
Gallery, Melbourne, Australia. Photographs: Robert Colvin.

Chelle Macnaughtan’s universe of work, located at the productive
boundary of architecture, is characterised by indeterminacy,
intertextuality, iterability and sound. Her reconfigurable aluminium
constructions, notations, etchings, scores and realisations, pavement
photographs, and cartographies that become architectural details
augmented through listening, continue the legacy of John Cage’s
experiments in indeterminacy, and bring these procedures into
the arena of architectural thinking and doing.

— Hélène Frichot, extract catalogue essay, 2009.

Emerging from the multifarious permutations of my research into
Cagean indeterminacy is a meticulous awareness of the present
self at all times within the intellectual, aesthetic and personal
currency of my creative practice. This includes an attunement to the
notion of what I call experiential-aesthetic spatial listening, and an
acknowledgement of the necessarily unresolved demands in my work
such as gesture, ‘acoustic’ signature, and the removal of ‘self’ or ego.
It is within the consciously attentive and persistent details of my past
and present work that I am exhibiting three projects at RMIT Gallery
under the title Spatial Listening. Two of the projects, one a series of
etchings, the other a collection of pavement photographs, explore an
indeterminacy of spatial listening through line, signature and sonority.
Following my recent fieldwork in Japanese dry landscape gardens
known as karesansui, and corresponding monastic architecture, the
third project to be exhibited is a floor-based collection of etched black
aluminium panels. Activated through the auditory and supported by
photographs courtesy of Günter Nitschke, the work’s calligraphic-
like etched cartographic fragments present as a spatial listening
score awaiting performance. My intention is for the virgin metal to
be walked on by gallery visitors in whatever footwear worn at the
time. The aural immediacy in this performative act simultaneously
registers an interpenetrating echo of the karesansui sites, as well
as directly archiving into the aluminium the indeterminate marks
left by unknown performers as part of the work’s spatio-temporal
realisation. Assimilating my slow engagement with detail, the project
requires a gradual process of minute awareness to its spatial listening
properties and references. Through participation, the work evokes a re-
corporealisation of deep listening as an engagement not only through
the ears, but through the mind as well. It invites an inward journey and
process of acutely concentrated self-perception that is augmented by
sustained receptiveness to the natural and cultural breath.

— Chelle Macnaughtan, March 2011

Chelle Macnaughtan
Spatial Listening

 Chelle Macnaughtan first studied
at the Elder Conservatorium
of Music in Adelaide before
completing degrees in
Interior Design, Univeristy of
South Australia, Architecture
(Hons) University of Melbourne
and a PhD in Architecture at
RMIT University. Chelle has
been the recipient of numerous
awards and scholarships,
including the inaugural Australian
Institute of Architects Lysaght
Research Scholarship, and a
Japan Foundation Fellowship.
Her practice concerns a
transdisciplinary methodology of
indeterminacy from music into
architecture, incorporating fine
art, design and performance,
as well as private architecture
commissions and sessional
teaching. Her research is
published in various edited
books, journals and conference
proceedings.

4

6 7

Chelle Macnaughtan
zinc etching plate and editioned print, plate 50 x 50 cm
editioned print 100 x 77 cm, from 74’56” (Sound in the Space of
Architecture) 2005. Photographs: Robert Colvin

8 9

Chelle Macnaughtan
Les Trottoirs des Paris 2003–2007
digital photographs, 20 x 26.6 cm

Ainslie Murray
Intangible Architecture

These works explore the intangible qualities of architectural space
through attention to air, the body, and light. As Merleau-Ponty
describes in The Visible and the Invisible, in order to fully comprehend
visibility there is an implicit need to understand the invisibility it
houses. This intuitive internality also exists in architectural space.
To realise the tangible structure of space we must also realise
the intangible structure that it houses – the ultimately intangible
space of inhabitation that is registered only through memory and
the now-absent wake of our movement in air. The elusive tracks
and traces of human inhabitation that enliven architectural space,
that activate it and indeed create it, are always present but they
are simultaneously always gone. Rather than constantly striving
to visualise what is immediately lost upon visualisation, intangible
architecture can be imagined and sensed as a circular phenomenon
between the inhabiting body and its shadow. The shadow as a spatial
memory is just distant enough to allow an external perspective of
our inhabitation of space, yet close enough to understand it as an
essential internality of our being. In this way, our awareness of the
shadow conditions our understanding of the body and the space
it inhabits. Intangible architecture is an imaginative dimension
of architectural space; it exists as an evanescent, shimmering,
precarious identity that stirs our thinking regarding the unseen and
the unseeable.

In these works abstract spaces are formed by hand, characterised by
time-taking detail and the repetitive, ritualistic gestures of pattern
making. The moving, productive bodies that danced these structures
into being have now departed, and all that remains is the physical
trace of that process; the works themselves become a memory of
inhabitation. Space quivers, fragile materialities float away leaving
only the body in space, content in its imaginings of the spatial history
of the built environment.

— Ainslie Murray, March 2011

Ainslie Murray is an
interdisciplinary artist,
architect and academic working
principally in installation. Her
work explores the augmentation
of architectural space through
subtle realisations of intangible,
hidden, and forgotten spatial
forces. The air of architectural
space, the choreography of the
body, and the repetitious rituals
of the construction process each
find a focus in Murray’s work.
Her two and three-dimensional
works may be considered as
active architectural spaces,
where undulating surfaces draw
attention to both artefact and
process, and evidence sequences
of conception, assembly and
inhabitation. Murray has received
an Australia Council New Work
Grant (2008), NAVA NSW Artists
Marketing Grant (2007), Banff
Centre Scholarship (2007), three
successive UNSW Early Career
Researcher Awards (2006, 2007
and 2008) and was a finalist in
the Japan Foundation New Visual
Artist Award (2008). Recent
exhibitions include Untitled
Studio 11 Installation, Artspace,
Sydney (2010), Momentum: 18th
Tamworth Fibre Textile Biennial,
Tamworth, NSW and other venues
(2008–2011), An Architecture
of Thread and Gesture, Japan
Foundation Gallery, Sydney (2008)
and Walks, Banff Centre, Canada
(2007).

10

Ainslie Murray An Architecture of Thread and Gesture 2008
installation views, Japan Foundation Gallery, Sydney, Australia
Tyvek, monofilament, carbon fibre, aluminium, dimensions
variable, approx 2.5 m x 4 m x 6 m. Photographs: Ian Hobbs

Ainslie Murray Untitled (detail) 2010
installation view, Artspace, Studio 11, Sydney, Australia
Tyvek, acrylic, dimensions variable, perforated photographs 101.5 x 67.5 cm
Photograph: Ian Hobbs

Ainslie Murray Interference 2007
installation views & detail, Tin Sheds Gallery, University of Sydney, Australia
Belgian linen, viscose ribbon, cotton thread, linen thread, plywood
dimensions variable. Photographs: Ian Hobbs

Malte Wagenfeld
Aesthetics of Air

Over the past five years I have been exploring air as a perceptual
medium with which to create interior atmospheres. Exploring
the perceptual qualities of air, so that they can be envisaged and
fashioned, opens the possibility for a new realm of design: the
design of an intangible medium. This exploration has been primarily
experimental; numerous devices and techniques have been devised
with which to observe and manipulate air, and the various stimuli
and effects it produces. These experiments have generated their own
momentum and become discrete works in themselves. The installation
at RMIT Gallery highlights three of these works.

The notion of aesthetics in this context considers the qualities of the
perceptual encounter and the physiological and psychological effect
that this engenders. As the philosopher Gernot Böhme notes:
“…aesthetics of atmosphere shifts attention from ‘what’ something
represents, to the ‘how’ something is present. In this way, sensory
perception as opposed to judgment is rehabilitated in aesthetics and
the term – ‘aesthetic’ is restored to its original meaning, namely the
theory of perception.”

Air envelopes us in sensual effect. It can warm or chill us, it carries
smell and sound; breezes stimulate the skin, and wind can literally
move us; sometimes we can even taste the air. Although we cannot see
air, it reveals its presence to the eye through swaying branches and
windswept landscapes, and the particulates it carries - dust, smoke
and fog. The latter is the focus of this installation: using fog, smoke,
lasers and other devices, air is rendered visible.

Revealed is an ethereal world of transient and turbulent fluid
movement. A world of complexity and mesmerizing patterns,
surprisingly structured yet highly sensitive and dynamic, responding
to almost indiscernible impetus; even the faint exhale of a human sigh
or the radiant heat from a fingertip will make a discernible impact.
Revealed is a forgotten world, one we inhabit but seldom contemplate.

— Malte Wagenfeld, March 2011

16 17

Malte Wagenfeld is an industrial
designer, academic and
researcher whose explorative
designs and writings have
been exhibited and published
internationally. Recent projects
have seen a shift away from the
design of the material objects
towards the design of interior
atmospheres and experiential
environments. “The Aesthetics
of Air” is a phenomenological
investigation into sensual
and perceptual atmospheric
encounters (sound, light, air,
breezes, smells, humidity and
temperature) and how these
can lead to new possibilities
for a design typology of air and
atmosphere within interior
spaces. Malte is senior lecturer
of Industrial Design at the School
of Architecture and Design, and
a member of the ‘Urban Interior’
research group at the DRI (Design
Research Institute) at RMIT
University.

Malte Wagenfeld Laser lights dissecting a woman’s breath 2007
Video still: M. Wagenfeld, J. Parmington, P. Watkins, R. Ayyar

18 19

above: Malte Wagenfeld
Smoke is used to reveal a vortex of air
moving through an interior space 2007

right: Malte Wagenfeld
Slowly moving patterns of air 2007, video still

Malte Wagenfeld
Body, Air & Space, Craft Victoria 2008
Photograph: Jake Walker

List of Works

22

Chelle Macnaughtan
74’56” (Sound in the Space of Architecture) 2005
Editioned prints, 100 x 77 cm
Courtesy of the artist and private collection

Les Trottoirs des Paris 2003–2007
Digital photographs, 20 x 26.6 cm
Courtesy of the artist and private collection

Listening through the stillness 2011
Etched aluminium plates, 210 x 420 cm
Courtesy of the artist
Photography courtesy of Günter Nitschke

Ainslie Murray
Dissolution and Departure 2011
Tyvek, monofilament, lead, carbon fibre,
dimensions variable, approx. 400 x 600 x 300 cm
Courtesy of the artist

Utterances 2011
Tyvek, acrylic, dimensions variable, 8 panels 67 x 203 cm
3 perforated drawings 67 x 101 cm
Courtesy of the artist

Malte Wagenfeld
Atmospheric Complexity 2011
Scanning laser, fog machine, electronics, mixed media,
dimensions variable
Courtesy of the artist

Atmospheric Structures 2011
Pneumatic actuator, fog machine, electronics, acrylic pipe,
aluminum and mixed media, dimensions variable
Courtesy of the artist

Atmospheric Sensitivity 2011
Piezoelectric ultrasonic transducers, electronics, plastic
and mixed media, dimensions variable
Courtesy of the artist

Chelle Macnaughtan
Spatial Listening

Ainslie Murray
Intangible Architecture

Malte Wagenfeld
Aesthetics of Air

Curator: Suzanne Davies

Exhibition dates:
14 April – 28 May 2011

RMIT Gallery
RMIT University
344 Swanston Street Melbourne
GPO Box 2476 Melbourne
Victoria Australia 3001
Tel: +613 9925 1717
Fax: +613 9925 1738
Email rmit.gallery@rmit.edu.au
Web www.rmit.edu.au/rmitgallery

images pp.2, 23
top to bottom

Chelle Macnaughtan
Plate No. III (details) from a special sized
collection of 74’56” (Space in the Sound
of Architecture) 2006, zinc etching plate,
20 x 20 cm. Made for exhibition at the
Architecture, Music, Acoustics Conference,
Ryerson University, Toronto, Canada
Collection of the artist

Ainslie Murray
Footfall (details) 2007, approx 50 x 50 cm
Mylar, monofilament, cotton, timber
Banff Centre, Canada
Photograph: Banff Centre

Malte Wagenfeld
Slowly moving patterns of air (details) 2007
Video still: Malte Wagenfeld

Acknowledgements: Appreciative thanks to the artists, Chelle Macnaughtan,
Ainslie Murray and Malte Wagenfeld. We also thank the following most warmly
for their support: Australian Institute of Architects; Juhani Pallasmaa, Juhani
Pallasmaa Architects, Finland; Professor Jane Rendell, Director of Architectural
Research, Vice Dean of Research for the Bartlett Faculty of the Built Environ-
ment, The Bartlett School of Architecture, UCL. Chelle Macnaughtan would
like to thank Hélène Frichot, Michael Fowler, Günter Nitschke, The Japan
Foundation, Suzanne Davies and Vanessa Gerrans. Ainslie Murray would like
to thank Artspace Sydney, Richard Dunn, Vinesh Prasad, Suzanne Davies and
Vanessa Gerrans. Malte Wagenfeld would like to thank Mark Burry, Alistair Knox,
Jason Parmington, Polly Watkins, Suzanne Davies and Vanessa Gerrans.

Director and Chief Curator: Suzanne Davies
Exhibitions Coordinator: Vanessa Gerrans
Installation Manager: Peter Wilson
Installation: Courtesy of the artists; and
Robert Bridgewater, Nick Devlin, Malcolm Lloyd.
Installation Volunteers: Richard Camilleri, Tarsha Dickenson,
Kate Parrish Gandrabur, Isabel Henderson, Isabella Mack, Helena
Mierzwa, Sophia Elizabeth Loprete, Anita Maria Lynch, Roslyn Peric,
Cameron Shaw, Tessa Hubble Stefani, Chloe Streader, Jessica
Pam Sutton, Bianca Tainsh, Felicity Young.
Media: Evelyn Tsitas
Administration: Jon Buckingham
Administration Assistants: Megha Balakrishnan, Julia Lang,
Danielle Measday, Anna Taylor.
RMIT Gallery Volunteers: Karen Cheah, Pooja Dubey, Chloe Jiang,
Sophie Lamell, Ruken Sahin, Maryanne Spiers, Christie Stylian,
Amelia Winata, Sonia Yo.

Catalogue published by RMIT Gallery
April 2011 Limited Edition 1000
Editor: Suzanne Davies
Production Coordinator: Vanessa Gerrans
Graphic Design: Ian Robertson
Photography: Courtesy of the artists and their representatives
Printing: Bambra Press, Melbourne

National Library of Australia
Cataloguing-in-Publication entry

 Title: Chelle Macnaughtan, Spatial listening
 Ainslie Murray, Intangible architecture
 Malte Wagenfeld, Aesthetics of air
 ISBN: 9780980771015 (pbk.)
 Subjects: Macnaughtan, Chelle--Exhibitions.
 Murray, Ainslie--Exhibitions.
 Wagenfeld, Malte--Exhibitions.
 Phenomenology and art--Exhibitions.
 Senses and sensation in architecture--Australia--Exhibitions.
 Other Authors/Contributors:
 Macnaughtan, Chelle. Murray, Ainslie. Wagenfeld, Malte.
 Royal Melbourne Institute of Technology. Gallery
 Dewey Number: 709.940749451

