
Johannes Kreidler

Johannes Kreidler
Jet Whistles /
The Grand Exhalation

Motorised metal sheets,
wind machines, video
projection, images,
and sculptures.

A large-scale installation that
transforms sound and wind into
a sensory and political experience.
Visitors enter a space filled with
motorised thunder sheets and leaf
blowers, forming a composed
landscape of storm, howl, breath,
and vibration. The work confronts
the audience with the aesthetics
of intensified air — between
force and resistance, nature and
technology. It invites reflection on the
ambivalence of natural phenomena
and their political implications,
particularly in relation to climate
change and human-made geology.
Specially designed 3D-printed
whistles allow visitors to actively join
the storm of sound through their own
exhalation. The piece merges physical
phenomenality with expressive
tension, tracing a seismographic
portrait of our current fears and
perceptual crises—an invitation
to move, to listen, and to exhale.

Motoriserte metallplater,
vindmaskiner,
videoprojeksjon,
bilder og skulpturer.

En storskalainstallasjon som
transformerer lyd og vind til
en sanselig og politisk erfaring.
Besøkende trer inn i et rom fylt
med motoriserte tordenplater og
løvblåsere som danner et komponert
landskap av storm, hyl, pust og
vibrasjon. Verket konfronterer
publikum med den intensiverte luftens
estetikk – mellom kraft og motstand,
natur og teknologi. Det inviterer til
en refleksjon rundt naturfenomenenes
ambivalens og deres politiske
implikasjoner, særlig knyttet til
klimaendringer og menneskeskapt
geologi. Spesialdesignede,
3D-printede fløyter lar de besøkende
aktivt ta del i lydstormen gjennom
sine egne utpust. Verket blander
fysisk fenomenalitet med ekspressiv
spenning, og tegner et seismisk
portrett av våre aktuelle frykter
og sanselige kriser — en invitasjon
til å bevege seg, å lytte og til
å puste ut.

The triumph of algorithms does
not lead to total dematerialization.
On the contrary. In a dialectical
twist, it brings about the return of the
material world with redoubled force,
conjuring physical reality as the new
gold standard. In clubs, DJs once
again stack mountains of analog
gear, wiring dozens of devices into
labyrinthine setups. A single MacBook
could replicate all these sounds with
more precision and far less effort.
But that’s no longer the point.
What matters now is the spectacle
of the physical: an aesthetic of
effort—of force, matter, time. Sound
is not just vibration; it is resistance.
Even the war in Ukraine bears the
face of World War I—trenches,
artillery, and now drones; bodies
sinking into mud.

In a world where digital
abundance renders everything
instantly trivial, it is only
through material embodiment
that meaning regains
its weight.

So it goes with art. In the age of
synthetic reproduction, anyone can
walk through an exhibition, snap
a few photos, and let an AI generate
a million variations—some of them
arguably better than the original.
But the real question becomes:
what actually stands there? What
has been made real, materially
present, and resistant enough to
infinite variation that a viewer might
still assign it value? Art demands
materialization—and with it ever
stronger mechanisms of exclusivity,
akin to Bitcoin, whose value is
propped up by algorithmically
enforced energy consumption.
The more electricity the blockchain
devours, the more precious the coin
becomes. Artificial intelligence calls
for artificial scarcity.

The value of the original is reversed.
No longer is the first copy prized,
but the last one; not fleeting ideas,
but what has hardened into matter—
what can no longer be clicked away
or endlessly replicated, shielded by
its irreducible physicality. Matter is
persistence in the face of the digital
flood. The algorithm pulls us back
into the world of things.

Algoritmenes triumf fører ikke til
et fullstendig tap av materialitet.
Tvert i mot. Ved et dialektisk omslag
bringer den tilbake den materielle
verden med fordoblet kraft, og maner
frem den fysiske virkeligheten som
en ny gullstandard. På klubbene
stabler DJ-er igjen fjell av analogt
utstyr, og kobler sammen utallige
apparater i labyrintiske oppsett.
En enkelt MacBook kunne ha gjengitt
alle disse lydene mer presist og med
langt mindre innsats. Men det er ikke
lenger poenget. Det som nå betyr
noe, er det fysiske som spektakel:
En anstrengelsens estetikk, bestående
av kraft, stoff, tid. Lyd er ikke bare
vibrasjoner, det er motstand.
Selv krigen i Ukraina bærer første
verdenskrigs ansikt — skyttergraver,
artilleri, og nå droner; kropper som
synker ned i gjørmen.

I en verden der digital overflod
umiddelbart gjør alt trivielt,
er det bare gjennom materiell
legemliggjøring at meningen
gjenvinner sin tyngde.

Slik er det også med kunsten. I den
syntetiske reproduksjonens tidsalder
kan hvem som helst gå gjennom en
utstilling, knipse noen bilder og la KI
generere en million variasjoner, noen
av dem kanskje bedre enn originalen.
Men det virkelige spørsmålet blir:
Hva er det som faktisk står der?
Hva er blitt gjort ekte, materielt
til stede og motstandsdyktig nok
mot uendelige variasjoner, slik at
betrakteren fremdeles tilskriver det
verdi? Kunst krever stoffliggjøring,
inkludert en stadig sterkere
mekanisme for å sikre eksklusivitet,
som Bitcoin, der verdien er fundert
i algoritmisk energiforbruk. Jo mer
elektrisitet blokkjeden bruker, desto
mer verdifull blir valutaen. Kunstig
intelligens krever kunstig knapphet.

Originalens verdi snus på hodet.
Det er ikke lenger den første kopien
som verdsettes, men den siste; ikke
forgjengelige ideer, men det som
er stivnet til stoff. Det som ikke lenger
kan klikkes vekk eller repliseres i det
uendelige, men som beskyttes av
sin uoppløslige fysikalitet. Materie
er evnen til å bestå i møte med den
digitale flommen. Algoritmen trekker
oss tilbake til tingenes verden.

Aura in the StormAura i stormen
At the same time, matter forces itself
upon us. Nature rises as subject, with
unprecedented might. The pandemic
was just a prologue. The battered
proletariat of ravaged resources,
clear-cut rainforests, and poisoned
oceans (storming the Bastille) retaliate
through the guillotines of weather:
drought, heat, flood—violence without
emotion or ideology. Virtuality was
a brief episode. The world never
stopped being hardware.

So here we stand amid the ruins
of reproducibility, faced with the
uprising of the real. Climate change
is Benjamin’s aura speaking in the
voice of catastrophe. Every forest fire
is an original without a copy, every
hurricane a singular monument, and
every flood a one-off devastation.
Now that algorithms celebrate
their victory, nature launches its
counterstrike. And the last glacier,
the final coral reef—they will become
the new Mona Lisas: contested,
guarded, preserved behind armored
glass. The museums of the future
will not exhibit images but stone,
water, air.

In this inferno, the one weapon
we possess is science. Science
is our finest tool when the world
begins to burn.

We are surrounded by the
masterpieces of science—pocket
computers, wireless data, vaccines—
yet take them for granted, while
denying the very principles that
made such comforts possible.
This gives us climate-change deniers,
pandemic belittlers, nostalgists,
Sunday fundamentalists.

Too much tolerance is granted to
collective irrationality. In private,
one may believe in horoscopes,
angels, homeopathy or energized
water. But when collectives—when
politics, when masses—cling to
afterlife fictions, national myths, divine
consolation, the result is irrational,
anti-modern, authoritarian politics.

At scale, religions function like
cults with PR departments.
Fake news factories in the garb
of transcendence. Politics must
recognise them for what they pose:

Samtidig tvinger materien seg på oss.
Naturen trer frem som subjekt, med
hittil ukjent kraft. Pandemien var bare
et forspill. Det nedslåtte proletariatet
bestående av utarmede ressurser,
regnskog utsatt for flatehogst og
forgiftede hav (som stormer Bastillen)
hevner seg med værets giljotin: tørke,
varme, flom — vold uten følelser eller
ideologi. Det virtuelle var et kort
mellomspill. Verden sluttet aldri
å være hardware.

Slik står vi i reproduksjonens ruiner,
konfrontert med det virkeliges opprør.
Klimaendringene er Benjamins aura
som taler med katastrofens språk.
Hver skogbrann er en original uten
kopi, hver storm et enestående
monument, og hver flom en singulær
ødeleggelse. Nå som algoritmene
feirer seieren, setter naturen i gang
sitt motangrep. Og den siste isbreen,
det siste korallrevet, de blir vår tids
Mona Lisa: ettertraktet, beskyttet,
bevart bak herdet glass. Fremtidens
museer kommer ikke til å stille
ut bilder, men stein, vann, luft.

I dette infernoet har vi ett
våpen: vitenskap. Vitenskapen
er vårt fremste verktøy
når verden brenner.

Vi er omgitt av vitenskapens mesterverk
— håndholdte datamaskiner, trådløs
data, vaksiner — men tar det for
gitt, mens vi avviser prinsippene
som gjorde slik komfort mulig.
Dette gir oss klimabenektere,
pandemiskeptikere, nostalgikere
og søndagsfundamentalister.

Kollektiv irrasjonalitet tolereres
i for stor grad. Privat kan man tro
på horoskoper, engler, homøopati
eller energivann. Men når kollektiver,
når politikken og massene, klamrer
seg til fiksjoner om et liv etter døden,
nasjonale myter eller trøst i Gud,
er resultatet irrasjonell, antimoderne,
autoritær politikk.

På stor skala fungerer religioner som
kulter med kommunikasjonsavdelinger.
Fabrikker for falske nyheter ikledd
transcendensens kjortler. Politikken
må kjenne dem igjen for hva de er:
en risiko for det fornuftsbaserte
offentlige livet. Når irrasjonelle
overbevisninger blir kollektive

a risk to reasoned public life. When
irrational beliefs become collective
and institutional, the damage
becomes unacceptable.

When we humans today face nature’s
violence, we understand it, yet ignore
it—even though this unnatural nature
is nothing but the result of our own
interventions, and even though
we have been trained to consume
violence in disaster films, panic-
inducing video games, and sublime
images framed in museums.

We are aesthetically equipped, but
existentially unprepared. These forms
of representation teach us to watch,
not to respond.

The aesthetic crisis in the face of
thunder, this dissonance between
passivity and imperative, our flawed
watching as floods approach—these
too must be brought into view.

Art takes its place alongside science.
Does it want to decorate the
apocalypse, or be part of reality
processing? Does it want to cast light
or induce fog? The search for better
building materials, more efficient
batteries, and innovative cooling
systems is not a purely technical task,
but a cultural and ethical challenge.
Art is needed as a laboratory for
reality under other conditions,
as a sensorium of the coming,
as provocation of perceptual crises,
as repertoire of thinking’s cunning.
Art is reason’s radical supplement,
as sensual epistemology; it claims
human imagination for dense
experience, for forms for the formless,
and creates meaning through the
argument of beauty. Its essence is:
insistence.

Johannes Kreidler, 2025

og institusjonaliserte, blir skaden
uakseptabel.

Når vi i dag står overfor naturens
vold, forstår vi den, men overser den,
selv om denne unaturlige naturen
ikke er annet enn et resultat av våre
egne inngrep. Vi ser bort, til tross
for at vi er trent til å konsumere vold
i katastrofefilmer, panikkfremkallende
dataspill og sublime bilder innrammet
i museer. Vi er estetisk utrustet,
men eksistensielt uforberedte.
Disse fremstillingsformene lærer oss
å betrakte, ikke å handle.

Den estetiske krisen i møte med
torden, dissonansen mellom passivitet
og nødvendighet, vårt mangelfulle
blikk når flommene kommer — dette
må også bringes frem i lyset.

Kunsten tar sin plass ved siden
av vitenskapen. Vil den dekorere
apokalypsen, eller være en
del av hvordan vi bearbeider
virkeligheten? Vil den kaste lys
eller spre tåke? Jakten etter bedre
bygningsmaterialer, mer effektive
batterier og innovative kjølesystemer
er ikke utelukkende en rent teknisk
øvelse, men en kulturell og etisk
utfordring. Kunst trengs som et
laboratorium for en virkelighet
under andre betingelser, som
sanseapparat for det kommende,
som provokasjon av perseptuelle
kriser og som et repertoar for
tenkningens kløkt. Kunsten er
fornuftens radikale supplement,
i kraft av å være en sanselig
erkjennelsesform; den bruker
menneskelig fantasi for sin
erfaringsrikdom, for å forme
det formløse, og skaper mening
gjennom skjønnhetens argument.
Dens essens er: ufravikelighet.

Johannes Kreidler, 2025
(transl. Jo Forbord Stavdal)

Jet Whistles /
The Grand Exhalation

List of exhibition objects
Liste over verker

Biography
(1980, Germany) lives in Berlin. His work is described
as conceptual music and often employs multimedial
elements. He is Professor of Composition at the
Hochschule für Musik Basel.

11— 14 september 2025
Sentralen
Oslo

Biografi
(1980, Tyskland) bor i Berlin. Verkene hans beskrives
som konseptuell musikk og han bruker ofte multimediale
elementer. Han er professor i komposisjon på høyskolen
for musikk (Hochschule für Musik) i Basel.

1–5
Thunder Sheet Machine (2025)
Motorized Metal Sheets, room installation
Motoriserte metallplater, rominstallasjon

6
Exhalers (2025)
Wind Machines, room installation
Vindmaskiner, rominstallasjon

7
Aura (2013)
60 x 80 cm, oil on canvas
olje på lerret

8
Champ (2023)
120 x 160 cm, oil, acrylic and ink on canvas
olje, akryl og blekk på lerret

9
Cosine Rose (2023)
100 x 100 cm, ink and acrylic on polyester
blekk og akryl på polyester

10
Gordian Knot (2024)
64 x 45 cm, acrylic on canvas
akryl på lerret

11
ML (2022)
40 x 28 cm, ink on paper
blekk på papir

12
Small Curtain (2023)
42 x 16 cm, acrylic on canvas
akryl på lerret

13
“No” on Euro Palet (2022)
120 x 50 cm, 3D print, Euro pallet
3D-print, europall

Jo
ha

nn
es

 K
re

id
ler

, T
hu

nd
er

 S
he

et
 M

ac
hin

e
(2

02
5)

Johannes Kreidler
Jet Whistles /
The Grand Exhalation
11— 14 september 2025
Sentralen
Oslo

