

Huberman, Anthony, “En, Set.” Catalogue from solo exhibition at The Wattis Institute, San Francisco, 2015

2

K. r.m. Mooney has titled this exhibition En, Set.
Strictly speaking, an en-set is a pneumatic tool
used in engraving and stone setting. More loosely,
“en” is a prefix — a fragment that can lodge itself
inside of other words and move them around with
altered or adjusted meanings: encircle, engage,
encompass, entrap, encase. Jewelers might use
the second term, when they “set” a stone to situate
it in a specific location within another material.
As an exhibition title, En, Set announces a series
of abstract attachments : a setting where material
fragments will fit within each other and form
something else.

http://www.howjsay.com/index.php?word=setting&submit=Submit

En, Set

K. r .m . Mooney

4

Proximity is messy. Separate elements, whether
natural or cultural, just don’t quietly sit next to
each other. Instead, they coalesce in a process of
alignment, attachment, and migration, giving rise
to emergent properties that exceed the sum of any
parts. Regardless of what you might think, one plus
one never equals two.

5

In quantum terms, this is known as entanglement,
and in ontological terms, as difference, and it is
the way we have come to describe the nature of all
systems. It has complicated the mechanistic notion
of cause-and-effect, since it inserts a fundamental
contingency within the fabric of any relationship.
In this sense, even machines don’t only do what
we think they do, but are more like bodies or
ecosystems — habitats where certain actions are
possible and where materials infect and invade
each other and their environment. The hard part
lies is deciding where matter stops and where its
environment begins.

http://www.wired.com/2014/10/astrophysics-interstellar-black-hole/

6

K. r.m. Mooney points toward the porousness of
those boundaries. More specifically, the artist is
interested in what happens when objects, bodies,
and spaces intersect: that place where bits of matter
pass through, inside, around, and near each other,
thereby becoming of each other.

In Mooney’s studio are several books by feminist
theorist Karen Barad. “Bodies,” one underlined
passage goes, “are not situated in the world, they
are part of the world.” The distinction may seem
subtle, but when it sinks in, it neutralizes any
distance that separates humans from any animal,
object, or subatomic particle that makes the world
what it is — all are contaminated by the others.

http://www.nobelprize.org/nobel_prizes/physics/laureates/2013/higgs-lecture.pdf

7

Trained as a jeweler, Mooney imagines the way
objects come into contact with bodies but considers
questions a jeweler might not ask: Do steel,
plants, floors, rhythms, circles, salt, minimalism,
airflow, vulnerability, limbs, and foxtails all
want something from each other? How do they
impose on each other, but also belong together and
even learn to coexist? The very notion of identity
becomes impossible to track — all that’s left are
possible actions, kinships, and affinities.

8

Take, for example, a piece of electrical conduit.
It’s a classic postindustrial material: composed
of repeating units of vinyl chloride (C2H3Cl), it
forms a strong synthetic resin that is cheap and
reliable. Then, say, loop some vinyl grafting ribbon
around it, hook it onto a flat strip of steel, tie a
silver-plated cast of a lavender branch to it, attach
clarinet keys to it, and place it on a concrete floor.
The resulting complex metal alloy is an expanded
sense: a mixture of atoms that share enough
properties to allow them to be brought together
but that generate others that are unpredictable and
normatively unintelligible.

https://www.mathesongas.com/pdfs/msds/MAT24940.pdf

9

Finally, insert it into a space (a.k.a.: light, heat,
moisture, architecture, politics) and show it to an
audience (a.k.a.: bodies, subjectivities,
ideologies), which will trigger yet another series
of potential transformations. By the end, that
piece of electrical conduit will have crossed so
many microscopic and macroscopic boundaries
that it’s difficult to determine what it means to
even call it a piece of electrical conduit in the first
place.

https://en.wikipedia.org/?title=Internet

10

Mooney calls this piece Collinear Flute (2015)
and imagines it as the abstract and entangled
offspring of an instrument and a tool. It appears
alongside a range of other sculptures and
architectural interventions. Taxis Commons
(2015) inserts itself within the exhibition’s
lighting fixtures: steel wire and plated bits of
organic compounds are discreetly wrapped around
fluorescent tubes, like organisms feeding off the
stimulus of artificial light. Resembling fragile
tentacles spreading outwards, Circadian Tackle
(2015) and Circadian Tackle II (2015) are made
of a series of steel cables and binding wire looped
around silver-plated keychains, with fragments
of organic compound casts and liver of sulfur, a
material used by metalworkers to create patina.
Parts of keys reappear elsewhere in Circadian
Tackle III (2015), a disassembled electromagnetic
lock, and in Architecture for Those of the Mud and
of the Sky (2015), a high-performance pet door
the artist has inset into a gallery wall and covered
with a metal panel, with a silver-plated key
fragment emerging from its lock.

En, Set

K. r .m . Mooney

12

Tying many of these seemingly disparate elements
is a materialization of entrance- and exit-
points — different types of contact zones and
throughways between materials. Keys, locks,
and doors are the most literal examples, but the
same logic applies to the abstract ways different
compounds move in and out of objects and
architectural spaces. The works on view are here
and elsewhere at the same time, their location not
tied to a fixed position.

13

 “Abstractions,” the philosopher Donna Haraway
tells us, “are built in order to be able to break down
so that richer and more responsive invention,
speculation, and proposing — worlding — can go
on.” Mooney feeds and cares for abstractions,
while making sure all of them stay in a suspended
state and are fragile enough to dissolve.

14

These artworks are small, slow, and spread out.
They are installed either below our knees or above
our heads, and they organize the bodies of their
viewers the way a mug organizes a hand. But more
than anything, these artworks are like sleeper cells:
dormant but always alert in their capacity to act.

#

Anthony Huberman

En, Set

K. r .m . Mooney

K.r.m. Mooney (b. 1990, Seattle) lives and works in
Oakland and has presented solo exhibitions at Hester
in New York (2015), Bad Reputation in Los Angeles
(2014), n/a in Oakland (2014), and Important Projects
in Oakland (2013). Mooney received a BFA in
jewelry / metal arts from CCA in 2012.

K.r.m. Mooney: En, Set is on view at CCA Wattis
Institute for Contemporary Arts, in San Francisco,
from June 25 to August 1, 2015. It is curated by
Anthony Huberman, Director and Chief Curator
at CCA Wattis Institute.

The CCA Wattis Institute program is generously
supported by the Andy Warhol Foundation for the
Visual Arts, Grants for the Arts / San Francisco
Hotel Tax Fund, and the Phyllis C. Wattis
Foundation; by CCA Director's Fund contributors
Patricia W. Fitzpatrick, Judy and Bill Timken, Chara
Schreyer, Ruth and Alan Stein, Robin Wright and Ian
Reeves, Laura Brugger and Ross Sappenfield; and
by CCA Curator's Forum. Phyllis C. Wattis was the
generous founding patron.

\~) The Wattis Institute

http://www.wattis.org/

