

EPIPHYTE CHAMBER

MUSEUM OF MODERN AND CONTEMPORARY ART SEOUL, KOREA - 2013

Philip Beesley Living Architecture Systems Group


Epiphyte Chamber, installation view.
 Museum of Modern and Contemporary
 Art. Seoul, Korea - 2013.


2 Epiphyte Chamber, installation view. Museum of Modem and Contemporary Art. Seoul, Korea - 2013.

INTRODUCTION

Epiphyte Chamber is envisioned as an archipelago of interconnected halo-like masses that mimic human sensations through subtle, coordinated movements. Across each floating island, densely interwoven structures and delicate canopies made of thousands of lightweight digitally-fabricated components are drawn together in nearly-synchronized breathing and whispers. Audiences walk into highly sensual, intimate sculptural spaces that support small clusters of activity interlinking into larger gathering areas. This experimental new work explores intersections between media art, interactive distributed mechatronics and synthetic biology.

Epiphyte Chamber is part of the inaugural Aleph Exhibition at the Museum of Modern and Contemporary Art in Seoul, Korea. The Aleph Exhibition opens the gate for creativity and magnifies the minute. The contents of the exhibit illustrate the various complexifying effects that exist anywhere from microorganism to galaxies as can be found through observing stars in the sky or observing symbiotic relationships among objects. The exhibition illustrates how a minute change can lead to drastic variations in the future.

EXHIBITION CREDITS

EPIPHYTE CHAMBER

Philip Beesley Martin Correa Jonathan Gotfryd Andrea Ling

PBAI STUDIO

Sue Balint
Matthew Chan
Vikrant Dasoar
Faisal Kubba
Salvador Miranda
Connor O'Grady
Anne Paxton
Eva Pianezzola
Sheida Shahi
May Wu
Mingyi Zhou

COLLABORATORS

Rachel Armstrong Brandon Dehart Rob Gorbet

PRODUCTION (TORONTO)

Parantap Bhatt Jessica Carroll Gelene Celis Rayana Hossain Nada Kawar Yonghan Kim Pedro Lima Parham Rahimi Kearon Roy Taylor

PRODUCTION (SEOUL)

Cheon Hari
Hanjun Jo
Boram Kim
Yonghan Kim
Taehyung (Richard) Kim
Hyeon Min Lee
Gyoung Hun Park
Sudam Park
Nuri Shin

SPONSORS

Social Sciences and Humanities Research Council of Canada Natural Sciences and Engineering Research Council of Canada Waterloo Architecture Ontario Arts Council


 ${\bf 3}\;$ Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


4 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


5 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


6 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


7 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


9 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


10 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


11 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


12 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


13 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.


14 Epiphyte Chamber, installation view. Museum of Modern and Contemporary Art. Seoul, Korea - 2013.

REFERENCES

For Further Reading:

- Beesley, Philip, and Michael Stacey. "An Interview with Philip Beesley and Michael Stacey." Fabricate: Making Digital Architecture. Eds. Ruairi Glynn and Bob Sheil. Toronto: Riverside Architectural Press, 2013. Print.
- Beesley, Philip. "Input Output: Performative Materials."

 Performative Materials in Architecture and Design. Eds. Rashida

 Ng and Sneha Patel. Bristol: Intellect, 2013. ix-xi.
- Beesley, Philip. "Protocell Mesh." Prototyping Architecture. Ed. Michael Stacey. Toronto: Riverside Architectural Press, 2013. Print 58-61
- Beesley, Philip. "Prototyping for Extimacy: Emerging Design Methods." Prototyping Architecture: The Conference Papers. Ed. Michael Stacey. Toronto; London: Riverside Architectural Press and London Building Centre, 2013. Print.
- Beesley, Philip, and Jonathan Tyrell. "Transitional fields: Empathy and Affinity." All Our Relations. Eds. Gerald McMaster and Catherine de Zegher. Sydney: The 18th Biennale of Sydney, 2012. Print. 379-381.
- Beesley, Philip. "Feeling Matter: Empathy & Affinity in the Hylozoic Series." Meta.Morf A Matter of Feeling. Ed. Espen Gangvik. Trondheim: TEKS Publishing, 2012. Print.