
DET FYSISKE RUM
I fysikken er rummet den tredje
dimension i verden, hvor linien er den
første og fladen den anden dimension.
Rummet er altså den dimension,
der giver linie og flade fylde og gør
dem håndgribelige - det er rummet,
vi sanser og oplever igennem. Men
vores erfaringer og sanseindtryk er
samtidig bestemt af tiden. Du er jo
altid et sted, og dine oplevelser sker
altid med tiden som ledsager, i korte
eller lange forløb, men altid udstrakt
over et stykke tid. Derfor taler man
om tiden som den fjerde dimension
af rummet, for uden den kan du ikke
erfare rummet. Men tiden er relativ, det
vil sige, at opfattelsen af, hvor hurtigt
eller langsomt tiden går, er betinget af
den hastighed, du bevæger dig med i
forhold til dine omgivelser. Den berømte
fysiker Albert Einstein (1879 – 1955)
udviklede en teori, relativitetsteorien,
for netop at beskrive dette fænomen.
Fysikerne taler om rumtid, når de skal
forklare, hvordan vi erfarer rum. Når du
ser på et todimensionelt billede, søger
dine øjne rundt på fladen og standser
udvalgte steder. Alle disse blikke danner
tilsammen et tidsforløb. Nogen gange
kan du aflæse og orientere dig i et rum
på et splitsekund, andre gange tager det
minutter, måske ligefrem timer, at blive
klar over, hvordan fx et landskab hænger
sammen og skal forståes - du må helt
frem til foden af bjerget for at forstå, hvor
højt det faktisk er.

Tænk over, hvordan du oplever tid
og rum som forbundne i Nikolaj
Kunsthal.

DET FILOSOFISKE RUM
Rummet hører i filosofien, ligesom i
fysikken, sammen med tiden, men for

11. NOVEMBER 2011 - 29. FEBRUAR 2012

Forestil dig, at Nikolaj Kunsthal er et computerspil, og det er dig, som
er hovedpersonen. Folderen, som du nu har i hånden, er dit kort, som
du skal bruge til at navigere rundt. Hvor er du? Vend dig om, og kig
rundt på de andre ‘karakterer’, som omgiver dig - hvad mon deres
missioner er, og hvad mon de gerne vil afdække og have svar på?
Hvad er det for et rum, du befinder dig i? Se dig om, og læg mærke
til, hvad der tiltrækker din interesse. Hvem får du lyst til at gå hen til,
og hvor mon der gemmer sig noget for dig at opklare og undersøge?
Udstillingen Space Invaders undersøger grænsen mellem digitale
rum i computerspil og rum i virkelighedens verden. Udstillingens
kunstværker bruger alle spil som udgangspunkt for en fortolkning af
vores kreative og kommercielle visuelle kultur, hvor grænserne for
hvad der kan lade sig gøre hele tiden skubbes.

Computerspilsmiljøer har udviklet sig mod en stigende grad af
realisme, hvor spillere har fået frihed til at opdage og udforske noget,
der ser ud og føles som den virkelige verden. Spilleren kan ikke
længere nøjes med at stige i ”levels”, men er i dag selv med til at
skabe miljøer og karakterer, der lever og dør. Ved at gå på opdagelse
i både spillets og virkelighedens rum kan udstillingen hjælpe os med
at forstå den komplekse betydning af computerspilsmiljøer og den
rolle, spil spiller i samtidens kulturer.

Space Invaders er en gruppeudstilling med både internationale og
danske samtidskunstnere. Kunstnerne viser på hver deres måde,
hvordan dimensioner af computerspil breder sig videre ud i kulturen
og ind i menneskers sprog, livsførelse og identitet. Overgange
mellem oplevelser og erfaringer af fysiske rum og rumillusioner i
virtuelle computerspilsuniverser er i mange af værkerne et centralt
tema.

Hvordan oplever og sanser vi rum, når de to verdener bevæger
sig ind over hinanden? Når spil handler om virkelighedens gader,
bander, politiske konflikter og krige eller repræsenterer og simulerer
populærkulturelle fænomener og miljøer, slang, mode, musik m.m.?
Udstillingens kunstværker spørger, hvad der sker med den måde,
vi oplever vores egen virkelighed på, når computerspil i højere og
højere grad kommer til at ligne den fysiske verden.

I en række af udstillingens værker har kunstnerne ’oversat’ og
udviklet formelle elementer fra forskellige computerspil som fx det
grafiske/æstetiske udtryk, de rumlige og tekniske virkemidler og
bevægelsesmønstre, og givet dem nye betydninger og funktioner.
Fx kan spillet Tetris, det populære russiske computerspil fra midten
af 80erne, opleves i Nikolajs tårn. I Tetris falder brikker ned over
skærmen, og spilleren skal placere og vende dem, så de passer til
de tomme felter og tilsammen skaber et tæt og lukket felt med en
horisontal linie. I kunstneren Michael Johanssons værk “Tetris” (2011)
er hverdagsgenstande fra selve kunsthallen blevet brugt til at bygge
et helt fysisk Tetrispuslespil i et hulrum i bygningen.

I udstillingens interaktive spilområde får du mulighed for selv at prøve
nogle af de spil, som har inspireret kunstnerne, der alle, på hver
deres måde, udforsker de rumlige dimensioner. Her kan du fx teste
det legendariske spil Space Invaders, ét af de første skydespil fra
slutningen af 70erne, som udstillingens titel refererer til.

filosofferne er sproget også en væsentlig
forudsætning for at forstå rummet, fordi
det er gennem sproget, vi tænker og
erkender. De tre kategorier rum, tid og
sprog kan således ikke tænkes bort
fra den menneskelige erfaring og hele
væremåde. Spørgsmålet er altså ikke,
om vi oplever og erfarer via rum og tid og
sprog, men hvordan vi erfarer rummet,
tiden og sproget.
Og det er der ikke noget entydigt
svar på. Et menneskes oplevelser og
erfaringer er altså nok bestemt af de
generelle kategorier tid, rum og sprog,
men de vil desuden altid afhænge af de
mere eller mindre tilfældige og specifikke
forhold, der kendetegner et sted og en
tid, og det er det samme som at sige,
at vores oplevelser og erfaringer er en
konstruktion, altså noget vi selv skaber
og konstruerer.
Den tyske filosof Immanuel Kant
(1724 – 1804) drog en meget radikal
konsekvens af denne viden, ved at
sige at fornuft og moral er løsrevet fra
religionen og dermed ikke noget, Gud
har skabt, og det var et ret provokerende
udsagn i en tid, hvor kirken endnu
bestemte meget over menneskers liv.
Han sagde, at netop bevidstheden
om at være et bestemt sted på en
bestemt tid er selve forudsætningen
for at kunne handle fornuftigt og
moralsk. Erfaringen af de specifikke
menneskelige livsomstændigheder
blev altså med ét mere betydningsfulde
for at kunne dømme og handle etisk
end kristendommens (og alle andre
religioners) dogmer.

Hvordan giver dine erfaringer af tid
og rum i Nikolaj Kunsthal dig grund
til at handle og opføre dig?

DET PSYKOLOGISKE RUM
Det psykologiske rum er bestemt af
menneskets bevidste og ubevidste
relationer til sine omgivelser og til
andre mennesker. Det er summen af
den adfærd, de handlinger, oplevelser,
følelser og reaktioner, som forskellige
miljøer påvirker eller skaber for
mennesker. Inde i det enkelte menneske
findes også et psykisk rum, som vi i
daglig tale udtrykker ved fx at tale om
rummelighed og hjerterum, som betyder,
at man har plads eller overskud. At der
ikke er særligt højt til loftet, at man går
i for små sko eller er snæversynet er
anvendt udtryk for en knap så nysgerrig
og generøs person.
Sigmund Freud (1856 – 1939),
den østrigske læge som udviklede
psykolanalysen, skabte hele ideen
om den menneskelige psyke og
personlighed som et rum, hvor det
underbevidste, jeg’et og overjeg’et havde
plads på hver sin ’etage’ i individet.
Underbevidstheden er de drifter, behov
og følelser, du ikke har kontrol over.
Jeg’et er din bevidste fremtræden, og
overjeg’et er din moralske side. Det
har en kontrollerende og dømmende
funktion.

Hvilke underbevidste følelser tror
du, Nikolajs rum og værkerne i
Space Invaders sætter i spil?

Hvordan giver dit overjeg sig til
kende i Nikolajs rum og i forhold til
værkerne i Space Invaders?

LÆRINGSRUMMET
Et læringsrum er betegnelsen for det
miljø, hvor læring finder sted, det er
altså de miljøer, vi lærer i. Som barn er
familien et vigtigt læringsrum og skolen
ligeså, som voksen er ens arbejdsplads
et vigtigt læringsrum og igennem
hele livet kan naturen og kulturens
steder, et museum fx, være vigtige
læringsrum for mennesker. Læringsrum
kan også være virtuelle, altså fx tage
form som et computerspil, men når
man er interesseret i at undersøge et
læringsrum, vil man altid også lægge
vægt på det, der er uden om spillet, det
vil sige dig, dine forudsætninger, den stol
du sidder i og de mennesker, du evt. er
sammen med.

Hvordan oplever du Nikolaj
Kunsthal som et sted at lære?

DET ARKITEKTONISKE RUM
Arkitekturen blander i en vis forstand alle
de andre kategorier, for arkitekten skal
skabe konkrete rum, der forholder sig til
skala, lys, lyd, stof, volumen og funktion,
og som udfordrer og forholder sig til
både det omgivende samfund og miljø i
form af samtidens kulturer, historien og
fremtiden.

Lav en beskrivelse af Nikolajs
arkitektur, hvor du indrager så
mange rumkategorier som muligt.

DET OFFENTLIGE OG DET
PRIVATE RUM
Det private rum tegner en ofte
usynlig grænse omkring dig. Det er
den behørige afstand, du holder til
mennesker, du ikke kender. Det er den
mængde luft, du har omkring dig helt for
dig selv, og det er de inderste tanker,
du kun har lyst til at dele med dine
allernærmeste. Når mennesker færdes
sammen, er der en række spilleregler,
som har betydning for, hvordan vi
opfører os, og som afhænger af det rum,
vi befinder os i. Vi er opdraget til, at der
er bestemte regler for, hvordan man
færdes i forskellige rum. Man læser ikke
med i sidemandens bog i bussen, og
man griner ikke højlydt i biografen.

Men de private rum kan findes inde i
de offentlige rum og gør det i stigende
grad, som når du ringer til dine venner
i metroen fx eller lægger billeder af dig
selv og din kæreste ud på facebook.
Den amerikanske forfatter Jonathan
Franzen (født 1959) beskriver i essayet
”Hvordan man er alene” fra 2002,
hvordan fællesskaber i større grad bliver
virtuelle gennem fjernsyn og internet,
og at det private rum derfor vokser sig
større og større. Franzens holdning er,
at fjernsynet og nettet bryder grænserne
for det offentlige rum ved at vise et falsk
billede af andres adfærd og gøre det til
noget helt almindeligt.
Forskellige kulturkritikere taler om en
komprimering af tid og rum gennem bl.a.
internettet og mobiltelefoner og webcams
som en trussel mod menneskets evne
til at indgå nære relationer og være
en del af et fællesskab. Den franske
tænker Paul Virilio (født 1932) siger i
bogen “Cyberworld, det værstes politik”
fra 1998: “Problemet med den virtuelle
virkelighed er dybest set, at den negerer
(nægter, ophæver) “her´et” til fordel for
“nuet”. Jeg har sagt det tidligere: der er

“Da jeg første gang kom til Los Angeles, var det en
meget underlig oplevelse. For jeg var sikker på, jeg
havde været der før. Jeg kendte perspektiverne
i byen, og jeg genkendte vejkryds og gadernes
placering i forhold til hinanden. Så slog det mig, at
det er fordi, jeg har spillet computerspillet Grand
Theft Auto, som foregår i Los Angeles. Jeg havde
faktisk været her før, for jeg havde oplevet byen
gennem min spilkarakters øjne” .

LOUISE, 26 ÅR.

KUNSTHALLENS RUM
Udstillingens tematik kredser altså om, hvordan forskellige rum og
overgange imellem rum påvirker den måde, vi opfatter og sanser
noget på. Når du besøger Nikolaj Kunsthal, vil din oplevelse af
kunsten således også tage form af den kirkebygning, som kunsthallen
bor i. Bygningen er fysisk set stadig en kirke, men den fungerer ikke
som sådan. I 30 år har huset været ramme om skiftende udstillinger
af samtidskunst i de to store gallerier i stueetagen og på første etage.
Kunsthallen er altså ikke bygget til sit formål, men lever med en
historisk kulturarv som kirke, der danner baggrund for alle aktiviteter
og udstilinger. Samtidskunsten er ikke defineret som religiøs kunst,
som kunsten var det i middelalderen, hvor kirken blev bygget. Kirkens
rum og kunstens rum spiller nogen gange positivt sammen og
uddyber hinanden, andre gange kæmper kunsten med den religiøse
historie i huset.

Tænk over, hvordan kirkens rum, det høje tårn, den lange
trappe, de store tunge jerndøre og selve skibet med det
hvælvede loft påvirker den måde, du agerer i rummet. Det er
både kirkens rum og kunstens rum på samme tid. Hvordan
oplever du denne sammenhæng eller modsætning?

Hvor i bygningen oplever du rummet og bygningen som kirke
stærkest, og hvordan påvirker de to forskellige rumligheder
den måde, du oplever kunstværkerne på?

“Min bror og jeg spillede på et tidspunkt rigtig meget
et spil, som hedder Sniper Assassin (Snigmorder),
hvor man kravler rundt på bygninger og leder, og
computerspillet kom til at fylde utrolig meget i
mine hverdagstanker. Når jeg gik rundt på gaderne
i virkeligheden, kom jeg tit til tænke på, hvilke
muligheder der ville være, hvis det var i spillet”.

BENJAMIN, 17 ÅR.

HVAD ER ET RUM?
DET ER DER MANGE OG FORSKELLIGE SVAR PÅ, OG SVARET
AFHÆNGER AF, HVEM MAN SPØRGER.

En fysiker, en filosof, en psykolog, en lærer og en arkitekt vil fx have hver deres
forskellige meninger om, hvad der skal til for at skabe et godt rum. På samme måde
er de egenskaber, der definerer et privat rum, forskellige fra det offentlige rum.
Også din sociale situation, altså om du er alene eller sammen med andre, og hvem
det er, betyder noget for, hvad der definerer rummet omkring dig. Endelig kan rum
ikke begrænses til det, der er håndgribeligt omkring os, men har jo altid eksisteret
som fiktion i kunst og film og i vores drømme og fantasi og siden virtual reality i fx
computerspil altså også som tilsyneladende rum i en tilsyneladende virkelighed.

ikke længere noget her, alt er nu!”.
Virilio forholder sig her stærkt kritisk
til tabet af rummet og tiden som
menneskelige erfaringskategorier, idet
han opfatter kroppen og verden som
tæt forbundne. Når han siger, at “alt er
nu” ,kan det forstås som en advarsel
om, at det kropslige og mentale nærvær
forsvinder i informationsteknologien,
som ofte skaber fysisk afstand
mellem mennesker. En afstand, der
ikke kan erstattes af samtidigheden
af fx sms’er, e-mails, twits, virtuelle
verdener i computerspil, tændte tv-
programmer m.m., der tilsammen
udgør et komprimeret nu. Virilio mener,
at vi herved mister fornemmelsen og
interessen for fortiden og fremtiden.
Tiden skrumper ind til ren nutid.

Nikolajs rum er defineret som
offentlige rum, men har de også
private kvaliteter?

Hvordan oplever du Nikolajs rum
i forhold til Franzens og Virilios
holdninger?

DET SOCIALE RUM
 At definere et rum socialt betyder, at
du aflæser de relationer til andre, som
rummet lægger op til. De kan enten
være neutrale som i det offentlige rum
eller personlige som i mere private
rum mellem mennesker, der kender
hinanden. Alle rum er hermed sociale,
men nogen rum udtrykker først og
fremmest en afvisning af tætte, fortrolige
menneskelige relationer, som når der
ikke er noget sted at sidde i en ventesal,
eller hvis lyset er meget ubehageligt;
andre rum ligefrem inviterer mennesker
til at kommunikere og skabe nære
relationer til hinanden i form af trygge
og udfordrende omgivelser, som den

gode legeplads kan være et eksempel
på eller et rum fyldt af mennesker og god
musik, der giver lyst til at danse. Rum
kan danne et sikkert stillads for sociale
møder mellem mennesker, eller et
usikkert stillads du er bange for at falde
ned fra, så du typisk afstår fra at udfolde
dig.

Hvordan oplever du det sociale rum
i Nikolaj?

DET VIRTUELLE RUM
Virtual reality betyder ’tilsyneladende
virkelighed’ og er en computerskabt
illusion, i form af lyd og billeder, der
frembringer en slags parallelverden, som
tilskueren oplever at være en del af og
kan påvirke.
Det virtuelle rum gengiver altså en fysisk,
faktisk omverden, der sanses, som om
den er virkelig, men som udelukkende
eksisterer via et computerdisplay,
hvor bevægelsesmønstre styres af en
positionsmåler, der registrerer, hvor ‘du’
er. Det kan være et fiktivt eventyrunivers
eller en socialrealistisk gadescene,
men uanset hvad opleves rummet som
virkeligt. Udbyderne sætter selvfølgelig
de grafiske rammer og muligheder
for interaktion, men brugeren skaber
indholdet, karaktererne, miljøerne,
handlingen og fortællingen. Det er altså
ikke realismen i grafikken, der afgør, om
et spil er virtuelt, men mulighederne for
at interagere og påvirke handlinger og
udviklingen af karakterer.
Virtuelle rum kan være miljøer eller
verdener, som Second Life, der ikke er
defineret som et spil, men som et socialt
netværk, men virtuelle rum kan også
være online spilleverdener, der adskiller
sig fra traditionelle computerspil ved,
at der ikke er nogen begrænsning på
spillerantallet. World of Warcraft er et

eksempel på et virtuelt online spil.
I det virtuelle rum er de sociale
relationer ikke begrænset til den fysiske
tilstedeværelse, og man er sammen med
hinanden på andre måder.

I virtuelle computerspil er det muligt at
have et intimt rum sammen på tværs
af fysiske rum. Du kan spille sammen
med dine venner, eller nogen du slet
ikke kender, selvom I sidder på hvert
jeres værelse, i hver jeres bydel eller
i hvert jeres land. De fysiske afstande
forsvinder i det virtuelle rum, hvor
mennesker fra hele verden er til stede i
form af spilfigurer og spiller de samme
spil.
Du kan både være selve spilkarakteren
eller avataren og se verden gennem
karakterens synsvinkel, eller du kan se
din avatar udefra og i tredje person. Når
du skaber dine avatarer, kan de være
en forlængelse af dig selv, dit udseende,
dine holdninger og din personlighed,
eller de kan repræsentere kræfter
og egenskaber, som du i det daglige
ikke lader komme frem eller ikke er i
besiddelse af - brutale, underfundige og
modige fx. I dette andet univers oplever
og sanser du på en anden måde end i
den fysiske virkelighed. Her er din krop
ikke i bevægelse, men sidder helt stille,
kun dine hænder bevæger sig hen over
tastaturet. Alligevel kan du risikere at
få åndenød og kan mærke pludselige
kropslige reaktioner som fx stress, angst
og aggression, eller sorg og medfølelse,
hvis din avatar eller nogen, du kender,
dør eller bliver udsat for smerte.

Tænk over, hvordan det fysiske og
det virtuelle rum har indflydelse på
den måde, du er sammen med dine
venner på.
Hvordan spiller du på nettet med
folk af det modsatte køn, med
mennesker der er ældre eller yngre
og fra andre kulturer?

“Det, der er forskellen, er, at du er mere åben. Jeg
er flyttet til en ny skole, hvor jeg her i starten er lidt
stille, men online, når jeg er på nettet, åbner jeg op
og bare snakker med folk. Man har noget at snakke
om, fordi man kan snakke med spillet. Vi er på det
samme sted, fordi vi synes, det er fedt. Det er en
form for fælleskab, hvor vi har de samme meninger”.

OLIVER, 15 ÅR.

TEGN PÅ GRUNDPLANEN, HVOR I UDSTILLINGEN
DU OPLEVER:

- et socialt sikkert eller utrygt rum, hvor dine relationer til andre
understøttes eller udfordres.

- et filosofisk stærkt erfaringsrum, der skaber sproglig
bevidsthed om din tilstedeværelse her og nu i tid og rum.

- et arkitektonisk spændende sted i rummet, hvor form,
materiale, indhold og funktion hænger godt sammen.

COMPUTERSPIL OG SAMTIDSKUNST

MÅLGRUPPE:
9. - 10. KLASSE, GYMNASIET /HF, VUC M.FL.

12. NOVEMBER 2011 - 29. JANUAR 2012
ÅBNINGSTIDER / OPENING HOURS
TIRSDAG TIL SØNDAG 12 - 17 / TUESDAY TO SUNDAY 12PM - 5PM
TORSDAG 12 - 21 / THURSDAY 12PM - 9PM

NIKOLAJ PLADS 10 / 1067 KØBENHAVN K / NIKOLAJKUNSTHAL.DK

i dag mulighed for at påvirke handlingen, og forløbet afhænger altså af de valg, du
træffer, og det, du kan præstere undervejs. Det detaljerede byspil Grand Theft Auto,
hvor man udforsker virtuelle miljøer i fx LA, er et af nutidens mest radikale eksempler.
Computerspil er i dag i høj grad en social aktivitet. Man danner grupper, har samvær
omkring spillet i en virtuel verden og mødes i cyberspace. Dette ses i spil som World
of Warcraft og sociale miljøer som Second Life.
I dag kan computerspil i kraft af den ofte meget æstetiske tredimensionelle oplevelse
åbne op for et univers, som på nogen punkter kan det samme, som kunsten kan.
Spillene kan løfte mennesker ud af deres hverdag og kendte identitet, overskride
grænser og give nye erkendelser og stærke visuelle oplevelser. I dag er det alle
aldersgrupper, der spiller computerspil, og altså ikke kun børn og unge, selvom de
stadig udgør hovedandelen.

FASCINATIONER OG EFFEKTER AF COMPUTERSPIL
Der findes mange forskellige spilgenrer, som appellerer til forskellige typer af spillere.
Strategispil og actionspil appellerer typisk til drenge, mens virtual life og puzzles
primært appellerer til piger. I nogle spil er det hurtighed, hånd-øje koordination og det
at mestre teknologien, der er i fokus. I andre er det strategisk tænkning, og i andre
igen er det omsorg for computerkaraktererne eller muligheden for at udtrykke sig selv
gennem spillet, der gør det sjovt at spille. Fascinationen af computerspil er lige så
mangefacetteret som fascinationen af spil og leg i almindelighed.

Computerspil fylder meget i moderne børn og unges liv og er en kilde til både
underholdning, læring og gode sociale oplevelser og erfaringer. Computerspil kan i
nogle tilfælde skabe en afhængighed og et adfærdsmønster, hvor spillet og tiden foran
computeren er blevet så omfattende, at det forhindrer opretholdelsen af et normalt
hverdagsliv, med både forpligtelser og sociale relationer til venner og familie. En del
forskning tyder på, at følelesesmæssigt og socialt udsatte mennesker har en øget
tendens til at udvikle forvrængede virkelighedsopfattelser og moralbegreber fra netop
computerspil eller andre fiktive universer, men der er meget stor ueninghed blandt
forskerne, om man kan påvise en direkte skadelig effekt af fx voldelige computerspil
på mennesker med almindeligt udviklede sociale evner og liv.

DIGITALE KULTURER
Det har aldrig været så let som nu at komme i kontakt med mennesker og steder
på stor afstand både geografisk og kulturelt/socialt. Som en følge af internettets
enorme udbredelse gennem de seneste 15 – 20 år er cyberspace ikke kun er et
sted, hvor man kan søge information, men også et forum for at skabe relationer
mellem mennesker. Udbredelsen af socialt software, også kaldet Web 2.0, dækker
over alle former for dynamiske hjemmesider som blogs, wikipidia og chatforummer,
hvor brugerne definerer indholdet og mødes online. Her kan mennesker udveksle
ideer, tanker og holdninger eller bruge nettet som en platform til fx at demonstrere
hobbyer, skabe debat eller lede efter en kæreste. I sociale onlinespil som det meget
populære World of Warcraft kan man tale om et parallelsamfund på nettet, for på alle
tider af døgnet sidder folk i alle aldre og fra hele verden og spiller og er derved med
til at holde denne virtuelle verden i live. Sitet Arto er et dansk eksempel på et socialt
netværk, som forsøger at inddrage børn og unge på nettet og blive en integreret del af
deres hverdag. Arto har en halv million overvejende unge danske brugere, der mødes
for at knytte venskaber, chatte og diskutere emner, som optager dem. Facebook,
twitter, youtube og vimeo er omvendt alle eksempler på sociale netværk, der har en
meget stort global appel.

GAMIFICATION
Vores moderne liv og kultur er i stigende grad formet af og knyttet til nettet og til
spilkulturer. En udbredt tendens i dag er det, man kalder gamification, et begreb der
beskriver, hvordan brugen af underholdende og konkurrencebaserede elementer fra
spil og spildesign overføres til aktiviteter, som ikke i udgangspunktet har noget med
spil at gøre. Elementer fra spilverdenen som pointgivning, tagging og rating bruges
bevidst i alle mulige sammenhænge til at engagere mennesker, gøre dem nysgerrige
og engageret i at nå videre, lære mere, løse problemer, opnå resultater og konkurrere
med hinanden. Ved at udnytte menneskets psykologiske disposition for at deltage i
spil, give folk virtuelle penge eller ved at uddele stjerner kan gamification tilskynde
mennesker til at udføre gøremål, de normalt anser for kedelige såsom at udfylde
spørgeskemaer og selvangivelser eller lære udenad.
Nettet har desuden en række forskellige funktioner, som er med til at forme den måde,
vi i dag tænker, handler, taler og interagerer med hinanden på. Vi downloader og
lægger op i skyen eller mailer i en tråd.

UNDERVISNING
Nikolaj har tilrettelagt nærværende skriftlige materiale, vores
undervisningstilbud og den app, der knytter sig til udstillingen
med afsæt i fokusgruppeinterviews med en gruppe spileksperter
bestående af børn og unge. Fokusgruppen har særlige erfaringer
med computerspil som både personlige, sociale og visuelle
dannelsesmiljøer. De interviewede er: Daniel Badri,13 år, Benjamin
D`Aniello, 17 år, Benjamin Engel-Andreasen, 13 år, Jonathan Hansen,
13 år, Oliver Nybroe, 15 år, Louise Plessing, 25 år, Magnus Spangby,
13 år, Philip Steenfos, 13 år og Andreas Türck Østergaard, 11 år.

Nikolaj tilbyder undervisningsforløb, hvor eleverne bidrager
med deres egne erfaringer med spil-identiteter og gaming som
selvrefleksion. Sammen skaber de fælles fortolkninger af udstillingens
værker, Nikolajs rum og gaming som kunstnerisk fortælleform og
læringsredskab. I workshops inddrages Nikolajs app.

Målgruppe for undervisningstilbud:
5. kl. – gym./HF, VUC og seminarierne

Pris:
1 time: 200 kr.
1,5 time: 300 kr.
 2,5 timer (workshop): 500 kr.

Booking
Ring for at bestille et forløb på 33 18 17 90, eller send en mail med
dine ønsker til: booking@nikolajkunsthal.dk .

Lærerkursus den 24. november, kl. 15.00 - 17.00
Kurset præsenterer udstillingen Space Invaders og stiller skarpt
på læringsmål og tværfaglige muligheder i forskellige fag. Kurset
henvender sig til alle interesserede undervisere og er gratis.
Tilmelding nødvendig senest den 23. november til Sasja Brovall på:
sb@nikolajkunsthal.dk

Mind the GApp
Nikolaj har i samarbejde med IT Universitetet udviklet et
formidlingsspil til smartphones, der guider og gamer dig igennem
udstillingen og de mellemrum, der er mellem kunstværkerne og de
computerspilsmiljøer, som værkerne refererer til. Spillet viser dig rundt
i udstillingen via din telefonskærm, hvor du navigerer på en bane,
baseret på en plantegning over Nikolajs Øvre Galleri. På tegningen
er der trykfølsomme punkter, der markerer et udvalg af værker. Du
vælger selv den spilfigur/avatar, der bliver bestemmende for din rute
rundt i udstillingen og de opgaver, som du bliver stillet over for. Du får
point undervejs og kan konkurrere med dine kammerater.

Blandt de deltagende kunstnere og spiludviklere er:
Jeremy Bailey, Pippin Barr, Aram Bartholl, Troels Hugo Cederholm/
DADIU, Will Crowther & Don Woods, Die Gute Fabrik, Mark Essen,
Harun Farocki, Cao Fei, Søren Thilo Funder, Riley Harmon, Timothy
Hutchings, Michael Johansson, David Kraftsow, Walter Langelaar,
Ludic Society, Media Molecule, Naughty Dog, Julian Oliver, Guillaume
Reymond, Rockstar Games, Taito, Jacob Tækker, Valve Software,
Marieke Verbiesen, Bill Viola og USC Game Innovation Lab.

Udstillingen er udviklet i samarbejde med FACT i Liverpool, hvor den
blev vist i 2009, og Netherlands Media Art Institute i Amsterdam, hvor
den blev vist i 2010.

©
 S

ko
le

tje
ne

st
en

 /
N

ik
ol

aj
 K

un
st

ha
l,

20
11

 /
Te

ks
t o

g
re

da
kt

io
n:

 H
ild

e
Ø

st
er

ga
ar

d
&

 S
ar

a
S

ej
dn

er
 E

ng
bæ

k
/ L

ay
ou

t:
Jo

na
s

M
ar

ku
ss

en
 /

Tr
yk

: C
S

 G
ra

fis
k

A
/S

 /
w

w
w

.s
ko

le
tje

ne
st

en
.d

k
/ F

or
si

de
bi

lle
de

: C
ao

 F
ei

 “C
O

S
P

la
ye

rs
” (

20
04

)

COMPUTERSPILLETS UDVIKLING
Der er sket en enorm udvikling fra de første simple og grovpixelerede spil fra
slutningen af 1970erne til spilindustrien i dag, der økonomisk forlængst har overgået
filmindustrien. De første spil som Pac Man og Space Invaders gjorde brug af en
grafisk stil som i dag betegnes low tech ikonografi, da de med nutidens øjne er præget
af en meget simpel grafik og et meget primitivt indhold. Det var todimensionelle spil,
og fokus gik på at løse en bane for så at rykke videre til næste level.
Op igennem 1990erne vandt de tredimensionelle spil frem, og grafikken blev udviklet
med en større grad af realisme. Nu var det ikke blot prikker på en skærm, men
animerede personer i komplekse historier. Samtidig bevægede man sig hen imod
en mindre fastlåst, mere fremadskridende og interaktiv spiloplevelse. Banerne blev
opløst, og friheden til at vælge hvilke opgaver, der skulle løses, øgedes. Spilleren har

“CAO FEI:
COSPLAYERS”
(2004)

“HARUN FAROCKI:
SERIOUS GAMES III:
IMMERSION”
(2010)

Værket betår af to videoer, som
vises parallelt. Den ene viser
computersimulationer af krigsområder,
hvor soldater og civile færdes, den
anden viser amerikanske soldater med
virtual reality-briller på, som fortæller
om deres oplevelse af disse scenarier.
Værket er en del af en serie værker
med titlen Serious Games, hvor Farocki
undersøger, hvordan soldater gør brug
af computersimulationer til at forberede
sig på krigen, ligesom han viser, hvordan
de ved hjælp af de samme virtuelle
teknologier bearbejder oplevelser fra
virkelighedens fysiske krigsområder.
Harun Farocki har blandt andet optaget
en gruppe amerikanske soldater, mens
de fra et skrivebord bevæger sig rundt
i et computeranimeret landskab, et
virtuelt simuleret Afghanistan. I kraft af
computersimulationerne kan de både
se, hvad der venter dem ude i felten
og genopleve episoder og situationer,
som har fundet sted i virkeligheden, og
som de muligvis har en følelsesmæssigt
forvirret og konfliktfyldt erindring om. På
denne måde kan de mentalt forberede
sig, inden de skal afsted, og når de
kommer tilbage, kan de generfare
voldsomme og traumatiske oplevelser.
Værkets titel “Serious Games” henviser
til både til det virtuelle og det fysiske
rum. Serious Games er en selvstændig
spilkategori, der kan anvendes som
læringsredskab og som mere end bare
en underholdende fritidsbeskæftigelse.
“Serious Games III: Immersion” refererer
også til, hvordan spillet anvendes
af soldater i den fysiske verden til at
bearbejde det traume, det kan være
at dræbe et andet menneske eller
se en ven blive skudt. Det er altså
virkelighedens krigshandlinger med ofte
alvorlige omkostninger, som soldaterne
anvender computerspillet til at forholde
sig til.

Hvilke visuelle og kunstneriske
virkemidler eller æstetiske greb
adskiller værket fra en simpel
dokumentar om soldaters
traumebearbejdning?

Hvad gør ”Serious Games III:
Immersion” (2010) til et kunstværk?

Hvordan kan computerspilsrummet
bruges som redskab til at forstå
virkelige hændelser bedre?

I den danske film Armadillo
(2010) af Janus Metz er en af de
gennemgående tematikker danske
soldaters forhold til fiktion og
virkelighed. Se filmen, og diskutér,
hvordan filmen skildrer soldaterne.
Hvordan karakteriseres de som
mennesker og soldater, og på hvilke
måder er de optaget af den krig,
som de selv er en del af?
Diskutér dette i forhold til Harun
Farockis værk.

Cao Fei er en kinesisk kunstner, og
i videoen ”COSPlayers” kan hendes
hjemby, storbyen Guangzhou, opleves
som kulisse for opstillinger af en
gruppe cosplayers. Fænomenet
cosplayers betegner en subkultur, hvor
unge klæder sig ud i kostumer som
deres yndlings computerspilsfigurer
og mødes og kæmper eller udfører
ritualer og handlinger sammen i den
fysiske virkelighed. Billederne kredser
tematisk om forskellige yderpoler: det
fiktive fantasiunivers og den civiliserede
storby sat op imod motiver hentet fra
typiske kinesiske landskabsscener
som sivmarker og tempelruiner.
Kunstneren får på denne måde belyst
og karakteriseret det at være ungt
menneske i det kinesiske samfund i dag,
hvor følelserne ofte undertrykkes, men
hvor den virtuelle verdens storslåede
dragter er et helt fortroligt filter at
udtrykke sig igennem.

Hvordan skildres teenagernes
verden - hvilke rum befinder de sig
i?

Er det virkeligheden, som
kunstneren ønsker at afdække, er
det et fantasiunivers eller noget, der
ligger imellem?

Hvor henter du inspiration
fra i den virtuelle verden? Har
du nogle forbilleder, som har
karaktertræk, du godt kunne tænke
dig? Har du prøvet at overtage
og føle slægtskab med en virtuel
karakter? Kunne du anvende disse
egenskaber i det fysiske rum?

Diskutér, hvorvidt man overhovedet
kan tale om, at der er et skel
mellem fiktionen og virkelighedens
verden, eller om der er tale om
en opløsning? Den franske
kultursociolog Jean Baudrillard
bruger begrebet simulakrum
hvilket betyder en efterligning
af virkeligheden. Han bruger
begrebet til at forklare, hvordan

noget, som faktisk er en kopi,
noget fiktivt og konstrueret, kan
opleves langt mere virkeligt end
virkeligheden selv, fordi det bliver
til et tidsløst og perfektionistisk
univers. Hvordan giver begrebet
simulakrum mening i forhold til den
virtuelle verden, kan man sige, at
computerspilsverdenen er mere
fuldkommen end den fysiske verden
- eller er det omvendt?

Også andre værker beskæftiger sig med
samspillet mellem det virtuelle univers
og forankringen til den fysiske by. Ludic
Societys værk “Ready Played”, som du
kan opleve lige ved indgangen, forestiller
bysportsgenren parkour. I parkour
udnyttes byens konstruktioner, flader
og ramper til at bevæge sig gennem
byrummet. I dette værk bliver gadens
rum til kulisser for computerspillet, ved at
spillet går ud over skærmens ramme og
benytter sig af byens rum.

“JACOB TÆKKER:
TODAY I DIED”
(2009)

”Today I Died” er et interaktivt værk,
bygget op som et klassisk skydespil,
hvor kunstneren selv optræder som
skydeskiven. Værket skiller sig ud fra
gængse skydespil, for når man har
skudt kunstneren, forsvinder han ikke,
men hober sig i stedet op som lig, så
hele skærmen til sidst er dækket af
kunstnerlig.
Kunstneren reflekterer med sit værk
over den intuitive måde, vi interagerer
i computerspilsverdenener. Skydespil
er blevet en helt naturlig genre i det
moderne menneskes liv, med sin
egen logik og sit ofte usentimentale
og praktiske forhold til døden. En død
krop er i spillets verden det samme
som et point, men Tækker udstiller
på humoristisk vis, hvordan ekstremt
voldelige handlinger faktisk fører
regulære bunker af problemer med sig.
Jacob Tækkers værk er et udtryk
for en gennemgående tematik i
udstillingen, hvor forholdet mellem den
virtuelle og fysiske rumoplevelse af
vold problematiseres. Harun Farockis
”Serious Games III: Immersion”
er et andet eksempel, og et tredje
eksempel er Riley Harmons værk
“What It Is Without the Hand That
Wields It” - en fysisk iscenesættelse
af virtuelle handlinger: ved siden af
installationen kan man spille skydespillet
Counterstrike, og hver gang karakteren
skyder en person, pibler det med blod fra
værket.

Hvorfor tror du, Jacob Tækker
bruger sig selv som skydeskive?

Diskutér i klasssen, om I mener,
at de handlinger, vi foretager i
computerspil, har nogen indvirkning
på den måde, vi oplever den fysiske
virkelighed på.

