

Hugvísindasvið

Sigla himinfley

Þróun og tilurð Eve Online

Ritgerð til B.A.-prófs

Theódór Árni Hansson

Júní 2010

Háskóli Íslands

Hugvísindasvið
Sagnfræði

 Sigla himinfley

Þróun og tilurð Eve Online

Ritgerð til B.A.-prófs

 Theódór Árni Hansson

Kt.: 150182-3959

Leiðbeinandi: Eggert Þór Bernharðsson

Júní 2010

2

3

Formáli

Sérstakar þakkir

Þetta verk er skrifað á áhugaverðum kafla í lífi mínu. Margir studdu mig og hjálpuðu

til, hvort sem það var við yfirlestur eða benda mér í rétta átt þegar ég var rammvilltur í

endalausum heimildum og textabrotum. Mér þykir rétt að nefna suma þeirra á nafn

því að í gegn um mig eiga þeir hluta í þessu verki.

Hulda Lárusdóttir, Hákon Örn Árnason, Helena Júnía Stefánsdóttir, Haraldur Hrafn

Guðmundsson (Krummi), Fathma Nachiar, Guðmundur Kári Ágústsson, Kristín

Waage, Katla Kristín Ólafsdóttir, Markús Andri Gordon Wilde, Unnur Stefanía

Alfreðsdóttir, Halldóra Björk Bergmann, og Katrín Kristín Söebech.

Ég vil þakka ykkur vinir mínir fyrir þá umhyggju og stuðning sem þið veittuð mér og

fyrir að sparka duglega í mig ef ég villtist af réttri braut.

Leiðbeinandi minn Eggert Þór Bernharðsson á skilið sérstakar þakkir fyrir að gefast

aldrei upp á mér, halda mér við efnið og hvetja mig til dáða.

Einnig vil ég þakka CCP fyrir veittan stuðning og endalausa þolinmæði.

17. maí, dagurinn sem ENIAC verkefninu

var hrint í framkvæmd.

4

Efnisyfirlit

Inngangur ... 5

1.Kafli –Tæknigrundvöllur fyrir fjölspilunartölvuleiki
Tölvur verða til .. 9
Internetið kemur fram .. 11
Fjölþáttökuleikir stela tíma háskólanema .. 13

2. Kafli – Holdgerfingar og Hættuspil
OZ Virtual .. 15
Frumkvöðlar CCP .. 17
Hættuspil .. 19
Latibær ... 20
Vinna á Eve hefst ... 22

3. Kafli – Hlutafjárútboð, endurfjármögnun og áhættufjárfestir
Fjármögnun CCP ... 23
Íslenski Hugbúnaðarsjóðurinn rétti fram hjálparhönd ... 26

4.Kafli – Útgáfuréttur, hagnaður og erlendir milljarðarmæringar
Útgefandi .. 29
CCP tekur við útgáfu ... 32
Stærri fjárfestar og hagnaður ... 33

5.Kafli – Saga, samfélag og sandkassi
Eve Online-markmið .. 35
Baksaga .. 36
Upplifun í Eve Online .. 37
Róluvellir og skemmtigarðar ... 40

Lokaorð ... 43

5

Inngangur

Hér verður tilurð tölvuleiksins Eve Online skoðuð og helsta spurningin er hvernig

slíkur leikur gat orðið til á Íslandi. Farið verður yfir hvaða tæknigrundvöllur þurfti að

vera til staðar á tölvu- og tölvuleikjasviðinu og hvernig nettækni þurfti að vera háttað

til að fjölþátttökuleikir væru aðgengilegir almenningi. Fjallað verður um nauðsynlegar

aðstæður í samfélaginu, hvernig þær sköpuðust, frumkvöðla leiksins og þann

bakgrunn og þá þekkingu sem þeir þurftu að hafa. Jafnframt verður farið yfir sögu

fyrirtækisins CCP sem bjó Eve til, uppruna þess, fyrstu verkefni, fjármögnun og

útgáfu leiksins. Í lokin verður leikurinn sjálfur skoðaður og litið á rannsóknir sem hafa

farið fram á honum, sérkenni hans dregin fram í dagsljósið og hugað að samfélaginu

sem hefur myndast í kringum hann.

Ekki var hefð fyrir tölvuleikjagerð á Íslandi fyrir aldamótin 2000 og útgáfa á

stórum leik fyrir alþjóðlegan markað hafði aldrei verið reynd. Tölvuleikjamarkaðurinn

er mjög harður og miskunnarlaus, kröfur eru háar, miklir peningar í húfi, tækninni fer

stöðugt fram og leikir þurfa að fylgja fast á eftir til að verða ekki úreltir. Flestir

tölvuleikir sem reynt er að búa til koma aldrei út, heldur stoppa einhvers staðar á

leiðinni því að fjármagn þrýtur og þó útgáfa takist þá er sjaldgæft að leikurinn endist

lengi á markaðinum. Um það bil 2 af hverjum 10 tölvuleikjum sem eru gefnir út ná

nægilegum vinsældum til að skila hagnaði.1 Það er því alls ekki á allra færi að gefa út

tölvuleik. Með þetta í huga vaknar spurningin: Hvernig gat tölvuleikur sem er spilaður

af rúmlega 350.000 manns og veltir 7 milljörðum króna á ári orðið til á Íslandi? Eftir

stutta skoðun verður fljótt ljóst að Eve Online er langt frá því að vera hefðbundinn

tölvuleikur, heldur er hann glæný og frumleg nálgun á tölvuleikjamarkaðinn. Eve

Online skiptist í tvo þætti: Annars vegar er það leikurinn sjálfur, útlit, uppbygging og

reglur. Hins vegar er fjölþátttökuspilun hans og gagnvirkni spilaranna.

Farið verður stuttlega yfir sögu tölva og tölvuleikja til að varpa ljósi á

grunninn sem leikurinn byggir á. Næst verður farið yfir þróun internetsins og áhrif

þess á tölvuleikjaþróun. Síðan er litið á aðstæður á Íslandi þar sem hugmyndin að Eve

sprettur fram. Sérstaklega er farið í Oz Virtual sem var fjölnotendaumhverfi fyrir

internet vafra sem hugbúnaðarfyrirtækið Oz þróaði. Eve Online á djúpar rætur í Oz og

1 Viðtal: Jónmundur Guðmarsson. “List of commercial failures in video gaming.” Wikipedia, the free
encyclopedia. Nussenbaum, Evelyn. „Video Game Makes Go Hollywood. Uh-Oh.

6

margir starfsmanna CCP komu þaðan. Litið verður yfir helstu atburði úr sögu CCP og

Eve Online skoðaður, sérstaklega í ljósi sérstöðu hans meðal fjölþátttökuleikja.

Ýmsar rannsóknir hafa verið gerðar á Eve Online, bæði við erlenda og íslenska

háskóla og nokkur lokaverkefni skrifuð í tengslum við hann. Flestar rannsóknirnar eru

á viðskipta- eða félagsfræðisviði, sumar eru trúnaðarmál og eru því ekki aðgengilegar

almenningi og aðrar lúta afar ólíkum kröfum um vinnubrögð og nýtast því ekki hér.2

Einnig er unnið að rannsóknarverkefni á Eve Online á vegum Rannís sem kallast

„Mannlegar vitverur í félagslegu leikjaumhverfi.“ Verkefnastjóri þess er Hannes

Högni Vilhjálmsson við Háskólann í Reykjavík.3 Nokkrar erlendar rannsóknir hafa

líka verið framkvæmdar á Eve Online, Carnegie Mellon University í Pittsburgh,

Bandaríkjunum og MIT (Massachusetts Institue of Technology) í Boston vinna að

samfélagsrannsókn á leiknum. Jafnframt hefur Hannah Yee Fen við LIM College í

New York gert rannsókn á og skrifað grein um, réttlæti, lög og reglur innan

samfélagsins í Eve. Leikurinn hefur verið notaður til rannsókna og kennslu í

viðskiptafræði, markaðsfræði og hagfræði og nemendur jafnvel hvattir til að spila

leikinn til að fá innsýn og reynslu á markaðnum. Hann hefur einnig verið notaður við

félagsfræðilegar rannsóknir vegna netsamfélagsins sem hefur myndast þar. Eve býður

upp á nýtt viðfangsefni til rannsókna og nokkur áhugi er til staðar innan háskóla víðs

vegar um heim.

Nokkur atriði ber að hafa í huga við lesningu þessa texta, sem í fljótu bragði

mætti halda að væri yfirsjón en er gert vísvitandi til að gera textann auðveldari

aflestrar og geta betur miðlað efninu. Margt fólk kom við sögu CCP og

frumkvöðlarnir fá mesta umfjöllun, upptalning á starfsmönnum, aðstandendum og

minni áhrifavöldum myndi einungis flækja textann og gera hann óljósari. Með þessu

er þó ekki gert lítið úr þeirri vinnu sem þeir aðilar lögðu á sig í þágu Eve og það er

nokkuð víst að leikurinn hefði aldrei litið dagsins ljós ef ekki hefðu svona margir

komið að honum. Annað atriði sem vert er að nefna eru fyrirtækjanöfn. Mörg

fyrirtæki sem koma við sögu hafa breytt um nöfn og er skemmst að líta á CCP sem hét

2 Þeir sem hafa skilað lokaverkefnum sem liggja nú í Þjóðarbókhlöðunni eru þeir Bjarni Kristinn
Gunnarson, Brynjar Þór Bragason, Ellert Guðjónsson, Halldór Björgvin Jóhannsson, Svanur Björnsson,
Sturla Bjarki Hrafnsson,Gunnar Steingrímsson, Ómar Örn Sævarsson, Friðjón Gunnlaugsson og
Guðmundur Már Einarsson sem gerðu BSc lokaverkefni tengd Eve Online eða CCP á árunum 2006-
2008. Óli Gneisti Sóleyjarson skrifaði meistararitgerð í þjóðfræði um Eve árið 2009 og Pétur J.
Óskarsson hefur skilað inn meistararitgerð um lýðræði í Eve. Meiri upplýsingar eru í heimildaskrá.
3 Aðrir þátttakendur eru Kristinn R. Þórisson, Ari Kristinn Jónsson, Yngvi Björnsson, Marta Kristín
Lárusdóttir, Eyjólfur Guðmundsson, og Torfi F. Ólafsson.

7

upprunalega Loki Margmiðlun þegar það var stofnað árið 1997 en breytti svo nafninu

í CCP árið 2000. Það fóru þó ekki fram kennitöluskipti og engar

grundvallarbreytingar urðu á högun þess og því er óþarft að tala um það sem nýtt

fyrirtæki. Íslenski Hugbúnaðarsjóðurinn, kallaður Íshug, rann saman við Brú Venture

Capital fjárfestingasjóðinn, en þar sem stefnan gagnvart CCP breyttist ekki verður

notast við Íshug. Vert er að minnast á breytingar sem urðu á Kaupþing Búnaðarbanka,

sem breytti nafni sínu í KB banka og svo í Kaupþing, einnig breyttist Póstur og sími

yfir í Landsíma Íslands. Til að textinn sé skýrari og þægilegri í lesningu verður fjallað

um þau sem Kaupþing og Símann. Næsta atriði sem ber að nefna er ákveðinn

heimildavandi sem reyndist erfitt að glíma við. Sum þeirra mála sem tæpt er á eru

vandmeðfarin og viðkvæm þar sem ýmsir aðilar hafa enn hagsmuna að gæta.

Samningar voru sumir hverjir munnlegir og því ekki til á pappírum og ýmsar

upplýsingar eru ekki opnar almenningi. Einnig er lítið til af útgefnum ritheimildum

sem gagnast hér sökum þess hve nýlegt viðfangsefnið er, þannig að notast var við

umfjöllun íslenskra og erlendra fjölmiðla bæði á prentuðu og tölvutæku formi. Rétt er

að útskýra þau vinnubrögð sem voru höfð að leiðarljósi við úrvinnslu heimilda af

netinu. Allar heimildir sem ekki eru teknar beint úr viðtölum eða útgefnu fréttaefni

voru yfirfarnar þannig að a.m.k. tvær aðrar heimildir studdu þær.4 Þetta er gert sökum

þess að netheimildir eiga það til að breytast með tímanum og eru oft á tíðum ekki

vistaðar á aðgengilegum gagnagrunnum. Magn upplýsinga á netinu getur einnig orðið

4 Hér er lýsing á því hvernig rannsóknarvinna fór fram og tekið dæmi af heimildavinnu um tölvuna
ENIAC. Í upphafi var fundin og lesin grein um ENIAC á Wikipedia, the free encyclopedia (“ENIAC.”
Wikipedia, the free encyclopedia.), þó það sé ekki traust heimild getur hún gefið góða yfirsýn yfir
rannsóknarefnið. Til að staðfesta hvort þar væri farið með rétt mál voru heimildir sem gefnar voru fyrir
greininni einnig skoðaðar og sé hægt að nálgast þær af netinu þá eru þær lesnar líka. Í þessu tilfelli voru
það fjórar greinar, ein á vegum New York Times Company (Mauchly, John og Eckert Presper: “The
history of the ENIAC computer.” About.com:inventioes.). Ein á vegum University of Pennsylvania, ein
síða frá bandaríska hernum (“The ENIAC story” ftp.arl.mil) og að lokum kennslusíða í forritunarmáli
sem innihélt m.a. grein um sögu tölvuþróunnar (Kopplin, John. „An illustrated History of Computers.“
Computer Science Lab). Ef síðurnar voru á vegum traustra aðila og staðfestu hverja aðra þá var efnið
talið traust. Ef eitthvað í umfjöllun var óljóst eða samanburður gerður við efni sem ekki var fjallað um í
greininni sjálfri var það einnig rannsakað. Til dæmis var ENIAC lýst á eftirfarandi hátt í greininni af
Wikipedia „[ENIAC] was the first general-purpose electronic computer.“ Það var ekki ljóst hvort
skilgreining „electronic computer“ eða „general purpose computer“ hefði áhrif á gildi umfjöllun um
hana. Því var það einnig rannsakað. (“History of computing hardware.” Wikipedia, the free
encyclopedia.). Til að tryggja að ENIAC væri viðeigandi dæmi í þessu samhengi voru fimm aðrar
helstu tölvurnar frá þessum tíma einnig skoðaðar. (“Z3 computer”, “ Atanasoff-Berry computer”,
“Colossus computer”, “Harvard mark 1” og “Electronic Delay Storage Automatic Calculator” á
Wikipedia, the free encyclopedia.). Í lokin á heimildarvinnuni voru niðurstöðurnar bornar saman við
uppflettirit Encyclopædia Britannica (Freiberger, Paul A. Swaine, Michael R. “ENIAC.”
Encyclopædia Britannica Online. Academic Edition) því að þó umfjöllun þar sé mjög stutt þá er hægt
að ganga að því nokkuð vísu að þar sé farið með rétt mál. Eftir þessa vinnu var textinn loks færður á
blað.

8

til vandræða og skiptir miklu máli að vita hvaðan þær koma til að geta metið hve

traustar þær eru. Netsíður opinberra aðila, háskóla og viðurkenndra fjölmiðla eru

gjarnan traustari en aðrar, því þar eru oftast ritstjórar og eftirlit haft með því efni sem

þar er birt. Þýðingar á erlendu tæknimáli voru gerðar eftir Tölvuorðasafni hins

íslenska bókmenntafélags. Umfjöllunin hér á eftir miðast við að vera aðgengileg

hverjum sem er og ekki er því þörf á sérstakri þekkingu um efnið til að hafa gagn af.

9

1.Kafli – Tæknigrundvöllur fyrir fjölspilunartölvuleiki

Tölvur verða til
Tölvur komu fram á sjónarsviðið í seinni heimsstyrjöldinni og voru mestmegnis

notaðar við útreikninga tengda hernaði.5 ENIAC, fyrsta alhliða rafræna tölvan, varð

til 1946 og rétt missti þannig af stríðinu sem hún átti að hjálpa til við að sigra. Hún

átti að nýtast stórskotaliði bandaríska hersins við ýmsa útreikninga sem fram að því

höfðu verið í höndunum á fólki sem bar starfsheitið „computers“ sem mætti kalla

„reiknara“ á íslensku. Rásaspjöld, kísilflögur og smárar (e. circuit boards, microchips,

transistors) voru ekki komin fram og því voru tölvurnar mjög stórar og þungar, til að

mynda var ENIAC tæplega 30 tonn á þyngd og tók 63 fermetra gólfpláss. Kostir

tölvanna komu fljótt í ljós, það tók þær einungis 20 sekúndur að reikna dæmi sem tók

40 klukkutíma að reikna með hefðbundnum hætti. Það var augljóst að tölvur myndu

valda straumhvörfum og gjörbreyta heiminum, það var bara ekki skýrt á hvaða hátt

það myndi gerast.6 Tölvurnar héldu áfram að þróast og forritin urðu sífellt flóknari og

buðu upp á fleiri forritunarmöguleika.

Árið 1952 var svo fyrsta keppni milli manns og tölvu í leik sem kallaðist

„OXO“7 og gekk út á að búa til runu úr O eða X á níu reita borði.8 Spilaborðið birtist á

myndlampa (e. cathode ray tube, CRT) og leiknum var stjórnað með skífu úr gömlum

síma sem spilarinn notaði til að „hringja inn“ skipanir. Leikurinn var forritaður á

vélbúnað tölvunnar og ekki hægt að afrita hann, þess vegna breiddist hann ekki út til

annarra tölva. Erfitt er að skilgreina OXO sem eiginlegan tölvuleik vegna þess að þótt

tölva sé í hlutverki annars spilarans fylgir hún einungis einfaldri stærðfræðiformúlu

sem væri hægt að prenta á pappír og spilarinn gæti lesið til að sjá leiki tölvunnar.

5 Vélar sem notaðar eru til ýmissa útreikninga eru ekki nýlegar uppfinningar. Elsta þekkta
„reiknivélin“ er hin svokallaða Antikyrthera vél, sem reiknaði hún út stöðu himintunglanna og var
smíðuð milli árana 100-150 fyrir krist í Grikklandi. Þó að slíkar vélar hafi verið kallaðar tölvur verður
miðað við rafmagnstölvur hér, enda væri frekar langsótt að rekja sögu Eve Online til fornalda. („Project
overview,“ The Antikythera mechanism research project.)
6 Sjá m.a. “ENIAC.” Wikipedia, the free encyclopedia. Kopplin, John. „An illustrated History of
Computers.“ Computer Science Lab.
7 Sjá m.a. “OXO.” Wikipedia, the free encyclopedia. Cohen, D.S. “Oxo aka Noughts and Crosses – The
First Video Game. About.com:inventioes. Ekki eru allir sammála hvað þessi leikur kallast á íslensku,
þau nöfn sem oftast koma upp eru krossar og hringir, milla eða „Tick-Tack-Toe“.
8 Spilakassar og kúluspil hafa stundum verið nefnd frum- tölvuleikir. Erfitt er að færa sannfærandi rök
fyrir því þar sem engin tölva er til staðar. Það væri það svipað og að kalla glugga á húsi frum-sjónvarp.

10

Leiknum mætti því frekar líkja við Su-do-ku eða aðrar formúlugátur í dagblöðum og

tímaritum.9

Mikilvægur tæknigrundvöllur tölvuleikja var lagður árið 1958 þegar forritið

„Tennis for Two“10 leit dagsins ljós en þá voru bæði skjár og stýripinni notaðir í fyrsta

sinn. Skjárinn var kringlóttur, grænn radarskjár og stýripinninn var einfaldlega gerður

með því að losa nauðsynlega hnappa af tölvunni og festa þá á spýtukubb með snúru.

Stýripinninn stjórnaði litlum punkti sem hægt var láta „hoppa“ til hægri eða vinstri

yfir lítið „net“ sem var á miðjum skjánum. Það merkilegasta við Tennis for Two var

þó hvorki skjárinn né stýripinninn heldur var það forritið sjálft, vegna þess að það

skapaði lítinn heim sem fylgdi sínum eigin reglum og eðlisfræðilögmálum. Hægt var

að stjórna þyngdarafli, hröðun boltans og hvernig hann skoppaði af veggjum. En

hvernig sem tölvuleikir eru skilgreindir er óumdeilanlegt að öld tölvuleikjana var

hafin árið 1962 því þá kom fram á sjónarspilið leikur sem nefndist Spacewar!

Spacewar! var tveggja manna leikur þar sem spilarar stjórnuðu geimskipum,

flugu um himingeiminn og reyndu að skjóta hvorn annan niður. Á miðjum skjánum

var stjarna sem hafði aðdráttarafl og dró skipin til sín sem sprungu ef þau komust í

snertingu við hana og ef geimskip fór „út af“ skjánum þá kom það aftur inn á

gagnstæðum hluta skjásins á sama hraða og með sömu stefnu. Klárir spilarar gátu

notað þetta sér í hag og því var það ekki einungis heppni sem réði úrslitum. Hér hefði

verið hægt að láta staðar numið því öll tæknileg atriði leiksins voru tilbúin. Heimurinn

fylgdi þeim lögmálum sem hann var forritaður til að gera, leikurinn birtist á skjá og

stýripinnar spilaranna virkuðu, leikurinn var fullkominn á þann hátt að engu þurfti að

bæta við eða taka frá. Höfundur leiksins vildi þó stíga skrefinu lengra og bætti við

þáttum sem höfðu engin áhrif á leikinn önnur en að auka ánægjuna sem spilarar höfðu

af honum. Geimskipin litu ekki eins út, annað var langt og mjótt meðan hitt var stutt

og feitt, spilarar gátu svo ákveðið hvoru skipinu þeir stjórnuðu. Í bakgrunninn sást

glitta í stjörnur sem ýtti undir þá tilfinningu að heimur leiksins væri ógnarstór.

Hápunktur leiksins var svo þegar geimskip varð fyrir skoti því þá sprakk það með

miklum eldglæringum. Á þessu má sjá að áhersla hefur verið lögð á grafíkvinnslu

tölvuleikja allt frá fæðingu þeirra. Spacewar! naut mikilla vinsælda og sökum þess að

9 Hægt væri að gagnrýna þessa staðhæfingu á þann hátt að allir leikir séu einungis stærðfræðiformúlur
en það myndi fela í sér afneitun á tilvist allra tölvuleikja yfirhöfuð. Ef formúlan sjálf væri hins vegar
skilgreind sem tölvuleikur þá hefðu þeir verið til frá því að maðurinn fann upp stærðfræðina.
10 „The first video game? Before 'Pong' there was 'Tennis for two'“ Brookhaven History. og „Tennis
for Two“ Wikipedia, the free encycopedia.

11

hann var forritaður á hugbúnað en ekki vélbúnað dreifðist hann milli rannsóknastofa

og háskóla um allan hinn vestræna heim og hundraðir manna spiluðu hann. Það leið

ekki á löngu þar til leikurinn var gefinn út á spilakössum þar sem almenningur hafði

aðgang að honum. Viðtökurnar voru vægast sagt góðar og áhrifa hans gætir enn í dag.

Leikurinn var svo endurútgefinn á vasaspilum, borðtölvum, farsímum og fleira.11

Tölvur héldu áfram að þróast af miklum krafti. Nánast öll forritun færðist af

vélbúnaði yfir á hugbúnað sem þýddi að hægt var að færa forrit milli tölva án

teljanlegra vandræða. Það hjálpaði tölvuleikjum að fylgja fast á eftir allri nýrri þróun.

Forritin urðu mun flóknari og með þeim var hægt að gera hluti sem engan hafði órað

fyrir. Fjölspilunarmöguleikar tölvuleikja voru samt takmarkaðir vegna þess að ein og

sama tölvan þurfti að keyra upp tölvuleikinn og allir spilarar þurftu að nota sama

skjáinn. Lausnir á þessum vanda var að hafa báða spilarana á skjánum á sama tíma,

eins og var gert í Spacewar!, skipta skjámyndinni niður þannig að hver hefði sinn

hluta af skjánum eða að spilarar skiptust á að gera líkt og í skák (e. „hotseat“).

Ákveðnir gallar fylgdu samt öllum þessum lausnum. Spilarar vissu alltaf hvað

andstæðingurinn var að gera og því var ekki hægt að gera neitt óvænt og allir þurftu

að vera á sama stað til að spila leikinn saman. Ef skjánum var skipt upp þá hafði hver

spilari mjög lítið svæði til að athafna sig á og oft gat verið erfitt að sjá hvað gekk á í

leiknum og ef leiknum var skipt upp í umferðir gátu spilarar þurft að bíða lengi eftir

að röðin kæmi að þeim, sérstaklega ef um flókin leik var að ræða. Lausnir þessara

vandamála og framtíð fjölþátttökuleikja voru háðar því að tengja saman margar

tölvur, þannig að hver tölva myndi birta hluta hvers spilara fyrir sig. Framtíðin lá í

internetinu.

Internetið kemur fram
Internetið spratt upp í kaldastríðinu. Þegar Sovétríkin sendu Spútnik út í geiminn árið

1957, varð uppi fótur og fit í Bandaríkjunum og ári seinna var sett var á fót DARPA

(Defense Advanced Research Projects Agency,) sem átti að gefa Bandaríkjamönnum

forskot fram yfir Sovétríkin.12 Eitt af verkefnum DARPA var að þróa aðferð til að

11 Miðað við nútíma staðla er leikurinn svo einfaldur að hægt væri að spila hann í nánast öllum
forritanlegum raftækjum með skjá, hvort sem það væri tölvuúr eða reiknivél.
12 Sjá m.a. “Computer.” Encyclopædia Britannica Online. Academic Edition. og “Internet.” Wikipedia,
the free encyclopedia.

12

geta sent upplýsingar milli tölva á hraðan og öruggan hátt13 og brátt var unnið að því í

rannsóknarstofum og háskólum víðs vegar um heiminn. Þróun nettækni fór hægt af

stað og fyrst fór að bera á árangri í upphafi áttunda áratugarins. Á árunum 1973-1983

voru mjög örar breytingar og framfarir á nettækni. Þá komu fram ýmsar gerðir af

nettækni, meðal annars íðnetið (e. ethernet) sem var áhrifamikið og hefur verið notað

allar götur síðan.14 Samskipti gegnum net virkaði á þann hátt að upplýsingar, kallaðar

kóði eða kóti, (e. code) var sendur í heilu lagi milli tölva. Gallinn við þetta

fyrirkomulag er að öll vinnsla er mjög svifasein og einungis tvær tölvur geta átt í

samskiptum á sama tíma, hinar þurfa að bíða á meðan. Auk þess var uppsetning á

netinu og tenging nýrra tölva svo flókin að það þurfti sérfræðing til að gera hinar

minnstu breytingar.15

Í lok áttunda áratugarins kom ný tækni fram á sjónarsviðið en það var hin svokallað

samhliðavinnsla (e. parallel computing). Sú tækni byggði á því að tölvurnar á staðarnetinu

voru tengdar við eina móðurtölvu sem sá um allan gagnaflutning. Móðurtölvan þurfti að

vera mjög öflug til að netið virkaði vel, en það þýddi að aðrar vélar á netinu sáu ekki um

vinnsluna og því var hægt að nota slakari vélar án þess það bitnaði á hraðanum.

Móðurtölvan hafði bara samskipti við eina tölvu í einu en það gerðist svo hratt að öll

vinnsla virtist gerast samstundis. Þessi uppsetning virkaði ágætlega svo framarlega sem

upplýsingarnar sem sendar voru milli tölva voru tiltölulega litlar, en hraðinn takmarkaðist af

gæðum móðurtölvunnar sem gat orðið mjög dýr í innkaupum. Auk þess mátti ekkert bila í

henni þvi annars hrundi netið og ekki var hægt að koma því upp aftur nema með því að laga

hana eða fá nýja. Ef netið hrundi meðan á gagnaflutningi stóð var hætta að þau gögn myndu

tapast.16 Árið 1978 var tekið stórt skref í nettækni en þá komu fram á sviðið TCP/IP-

samskiptareglur (e.Transmission Control Protocol /Internet Protocol)17 en það gerði

mismunandi staðarnetum kleift að tengjast öðrum staðarnetum og búa með því til eiginlegt

heimsnet eða internet. Árið 1983 urðu straumhvörf þegar staðarnetið (e.local area netwok,

13 Sjá m.a. “Darpas’s first 50 years.” Defence advanced research project agency. Og “DARPA/ ARPA/
Defence/ Advanced Research Projec Agency.” Living internet.
14 Sjá m.a. “TCP/IP Internet Protocol.” Living internet.. “Local area network.” Wikipedia, the free
encyclopedia. og “Internet.” Wikipedia, the free encyclopedia.
15 Sjá m.a. “Computer.” Encyclopædia Britannica Online. Academic Edition. og “Internet.” Wikipedia,
the free encyclopedia.
16 “Computer.” Encyclopædia Britannica Online. Academic Edition.
17 Sjá m.a. “TCP/IP Internet Protocol.” Living internet. “Local Area Network.” Wikipedia, the free
encyclopedia. og “Internet.” Wikipedia, the free encyclopedia.

13

LAN) kom fram á sjónarsviðið og varð nánast staðlaður útbúnaður fyrir öll net. Innan

tölvugeirans hefur oft verið talað um 1983 sem ár „lansins“ (e. the year of the LAN).18

Fyrst um sinn höfðu einungis ákveðin ríkisfyrirtæki og háskólar aðgang að

nettækni en smátt og smátt breiddist hún út til minni aðila. Í upphafi níunda

áratugarins urðu miklar breytingar á netþróun. Einmenningstölvur, gjarnan þekktar

sem PC-vélar, (e. personal computers) komu fram á sjónarsviðið og urðu algengari á

heimilum og vinnustöðum. Staðarnet urðu mun algengari og eftirsóknin eftir

hraðvirkara og stöðugra neti ýtti undir þróunina. Árið 1988 gat almenningur í fyrsta

skipti sent tölvupóst gegnum símalínu og með því hefst notkun almennings á

internetinu fyrir alvöru. Árið 1993 kom svo fyrsti netvafrinn, (e. Internet Browser),19

sem bauð upp á notendaviðmót með mús sem aðal stýriaðferð (e. point and click

interface). Netvafrinn einfaldaði notkun internetsins til muna og notendur þurftu ekki

að hafa neina raunverulega tölvukunnáttu til að geta notað internetið. Það eina sem

þurfti til að tengjast internetinu var tölva, lítið tæki sem kallast módem og símalína.

Engrar sérfræðikunnáttu var krafist til að tengja þetta saman og því varð sprenging í

internetnotkun almennings.20 Hraði á gagnaflutningi og stöðugleiki netsins jókst með

hverju árinu sem leið. Módem urðu öflugri, en í kjölfar þeirra kom samnet (e.

integrated services digital network, ISDN) sem gerði gagnasendingar mun skilvirkari

og jók þannig hraða netsins. Næst kom ADSL-tengitækni (e. Asymmertric Digital

Subscriber Line, ADSL) sem gerði notendum kleift að nota símalínur fyrir bæði

internetið og samtöl á sama tíma, auk þess sem það bætti enn við hraðann. Loks kom

ljósleiðaratenging (e. fiber-optic cables) sem margfaldaði niðurhalshraðann en það

þurfti að leggja sérstakar snúrur til að hægt væri að nýta þær. Með meiri hraða

opnuðust nýjar víddir í upplýsingaflæði á internetinu. Hægt var birta myndir á

augabragði og hala niður mynd- eða hljóðskeiðum á skammri stund. Einnig opnaðist

sá möguleiki að hafa beinar sendingar gegnum netið, til að mynda var sjónvarpsefni

eða myndfundi.

Fjölþáttökuleikir stela tíma háskólanema
Netið opnaði nýjan heim möguleika fyrir fjölþátttökuleiki og þegar það varð algengt

innan háskóla leið ekki á löngu þar til netleikir komu fram á sjónarsviðið og hófu að stela

18 „Flash Forward: The Year of Video Conferencing“ Technologists.
19 “Computer.” Encyclopædia Britannica Online. Academic Edition.
20 Sjá m.a. “Internet.” Wikipedia, the free encyclopedia. og “Computer.” Encyclopædia Britannica
Online. Academic Edition.

14

tíma frá nemendum. Fyrstu leikirnir virkuðu á þann hátt að hver tölva keyrði leikinn og

upplýsingar voru sendar milli tölvanna sem uppfærðu stöðuna jafnóðum. Fyrstur

fjölþátttökuleikja var líklega Empire sem kom út árið 1973 og var átta manna leikur sem

gerðist í geimnum. Empire skiptist í umferðir, eins og skák, þar sem hver spilari stjórnaði

geimskipum og verksmiðjum, þar sem hægt var að smíða fleiri geimskip. Einnig þurfti

hann að huga að því að fá hráefni í verksmiðjurnar til að smíða úr og versla við aðra

spilara. Empire var svo vinsæll að það þurfti að banna hann í skólum því hann teppti

netið. Hann átti eftir að njóta mikilla vinsælda var spilaður af krafti í að minnsta kosti þrjá

og hálfan áratug eftir að hann kom fram.21 Empire var ekki eini fjölþátttökuleikurinn sem

naut mikilla vinsælda. Vert er að nefna leik sem kallaðist Spasim (Space Simulation), sem

kom út árið 1974 og í honum gátu allt að 32 spilarar tekið þátt á sama tíma, flogið um á

geimskipum og skotið hvern annan niður. Leikurinn er ekki síst merkilegur fyrir þær sakir

að hann var allur í þrívídd, þó sú tækni væri skammt á veg komin. Geimskip og plánetur

voru teiknaðar upp með einföldum útlínum sem minntu á einskonar vírnet (e.wire-frame)

og þótti leikurinn afar flottur.22 Margar nýjungar komu fram á næstu árum og tókst að

finna lausnir við ýmsum vandamálum sem hrjáðu þessa leiki m.a. tókst að minnka álag á

netið verulega með því að láta móðurtölvu keyra upp leikinn og sjá um gagnaflutninga til

annarra spilara. Á áttunda áratugnum breiddust skólanetin út og sífellt fleiri höfðu aðgang

að gagnlegri upplýsingamiðlun þeirra og fengu tækifæri til að spila og þróa netleiki.

Með tilkomu einmenningstölva á níunda áratugnum varð mikil aukning á hvers

kyns tölvuleikjum. Margar tölvur höfðu stýrikerfi sem bauð upp á hugbúnaðarforritun og

því gat almenningur búið til forrit og tölvuleiki í heimahúsum.23 Uppúr 1985 voru

einmenningstölvur á borð við Amiga og Commodore 64 algengar á heimilum og því óx

hugbúnaðarþróun ásmegin. Margir áhrifamiklir leikir komu út á þessum tíma, en

fjölþátttökuleikir liðu enn fyrir það að almenningur hafði ekki aðgang að neti. Þegar

internetið varð aðgengilegt almenningi árið 1988 komu fram ýmsir fjölþátttökuleikir sem

vöktu ekki mikla athygli. Var það bæði vegna þess að netþjónar (e. network servers) buðu

ekki upp á mikinn gagnaflutning fyrir leiki, en einnig vegna þess að almenningur vissi

hreinlega ekki af þessum leikjum. Það breyttist árið 1993 með tilkomu leiksins Doom frá

id-Software. Doom var fyrstu persónu skotleikur sem gerðist á Mars þar sem spilarinn gat

21“What is new cyber1.org?” Cyber1.
22 Bowery, Jim. Spasim (1974), “The First First-Person-Shooter 3D Multiplayer Networked Game.”
23 Dæmi um stýrikerfi er MS-DOS (Microsoft Disk Operating System) sem kom út árið 1982 og það
átti eftir að verða grundvöllur að óteljandi forritum, tölvuleikjum og loks stýrikerfinu sem leysti það af
hólmi, þ.e. Microsoft Windows.

15

hlaupið um og drepið alls kyns skrímsli með ýmis konar vopnum. Leikurinn bauð upp á

netspilun þar sem allt að 4 spilarar gátu spilað á móti tölvunni eða hver á móti öðrum.

Hægt var að tengja tölvur saman í heimahúsum og búa með því til lítið staðarnet sem

hægt var að spila á eða tengjast gegnum internetið með mótaldi. Eftir útgáfu Doom ókst

áhuginn fyrir fjölþátttökuleikjum og brátt var þess krafist af flestum leikjum að þeir byðu

upp á slíkt.

Í flestum fjölþátttökuleikum þessa tíma var tölva eins spilarans í hlutverki

móðurtölvu sem sá um að miðla upplýsingum um það staðarnet og þegar leikurinn

endaði þá endurræstist hann. Ekki var haldið utan um upplýsingar eins og hvað

spilarar höfðu mörg stig, hvaða vopn þeir ættu eða hvar þeir voru staðsettir innan

leiksins, það þurftu því allir að byrja aftur frá upphafsreit. Með vaxandi hraða netsins

og þá sérstaklega þegar ADSL-tengitæknin kom fram varð fýsilegra að búa til

fjölþátttökuleiki á internetinu þar sem heimur leiksins hélt áfram að vera til þó engir

spilarar væru inni í honum. Þannig gat spilari tengst leiknum, spilað um stund og

treyst því að þegar hann tengdist aftur þá kæmi hann aftur inn á sama stað eins og

ekkert hefði í skorist. Innan leiksins gat hann kynnst öðrum spilurum hvaðan sem var

úr heiminum og eignast vini eða óvini. Þessi tegund fjölþátttökuleikja á internetinu

þekktir sem massively multiplayer online games (MMOG) áttu eftir að njóta mikilla

vinsælda.24 Allar gerðir tölvuleikja sem var hægt að spila einsamall áttu eftir að koma

út í þessu formi og frá árinu 1996 færðist útáfa á þeim leikjum í aukana.25

2. kafli – Holdgervingar og Hættuspil

OZ Virtual
Oz var íslenskt hugbúnaðarfyrirtæki sem þróaði þrívíddar netvafra sem kallaðist Oz

Virtual á árunum 1996-1997. Það forrit var byggt á staðlinum vrml (e. virtual reality

markup language) sem fólk hélt að myndi taka við af html (e. hypertext markup

language) og fól í sér að netsíður yrðu í þrívídd. Oz Virtual átti að vera

fjölnotendaumhverfi þar sem notandinn stjórnaði gengli (e. avatar) sem var eins konar

holdgerving af honum sjálfum innan gerviheims forritsins. Oz Virtual heimurinn

24 “Massively multiplayer online game.” Wikipedia, the free encyclopedia.
25 Það höfðu verið gerðar tilraunir til að gefa út MMOG fyrir 1996 en þeir höfðu ekki notið mikilla
vinsælda. Var það bæði vegna þess að Doom hafði enn ekki hleypt blóði inn á netspilunarmarkaðinn,
en einnig var nettæknin enn frekar frumstæð.

16

gerðist um borð í geimstöðvum þar sem hægt var að ferðast um, spjalla við aðra notendur

á spjalltorgi (e. IRC), versla í netverslunum og margt fleira. Einnig átti gengillinn að geta

heimsótt ýmsa staði úr raunveruleikanum, sem voru þá nákvæmar eftirmyndir af ýmsum

borgum og stöðum. Til dæmis var unnið að því að búa til eftirlíkingu af Helsinki,

höfuðborg Finnlands þar sem átti að vera hægt að skoða hvern krók og kima hennar. Á

þennan hátt átti að tengja saman heim netsins og raunverulega heiminn og gera notendum

kleift að skoða fjarlæga staði án þess að þurfa að fara út úr húsi.26

Oz Virtual var mjög frumlegt og metnaðarfullt verkefni en það komu fljótt í

ljós innbyggðir grundvallargallar sem erfitt eða jafnvel ómögulegt var að leysa úr.

Háhraðanet voru ekki algeng og flestir notuðust við mótöld sem réðu illa við

gagnaflutninginn sem Oz Virtual krafðist. Það gerði það að verkum að einföldustu

aðgerðir gátu tekið mjög langan tíma, hvort sem það var að tengjast forritinu sjálfu

eða framkvæma aðgerðir innan þess. Stöðugleiki internetsins hefði einnig geta orðið

að vandamáli því of mikill gagnaflutningur á sama tíma gat valdið því að tengingin

rofnaði hjá öllum notendunum.27 Oz Virtual átti að gefa notendum sínum færi á að

ganga inn í ævintýralegan framtíðarheim þar sem ótrúlegustu hlutir stóðu þeim til

boða, en var á sama tíma raunverulegur og nytsamur. Til þess að forritið myndi nýtast

fólki almennilega þyrftu öll samskipti að vera þægileg og lítill tími mátti fara til spillis

hjá notandanum. Þá kom í ljós nýr galli sem var líklega erfiðara að sjá fyrir og ekki

síður flókið að laga. Það var ekki galli á tæknibúnaði eða forritun heldur hvernig

gagnvirkni notenda og forrita var háttað.

Gerviheimur Oz Virtual þurfti að líkja eftir raunveruleikanum utan tölvunnar til

þess að hægt væri taka hann alvarlega og ná með því tengingu við notandann. Af þessum

sökum þurftu að ríkja náttúrulögmál innan gerviheimsins, til dæmis þurfti að vera

þyngdarafl svo genglarnir gætu gengið um á jörðinni í stað þess að svífa burt. Þessi

náttúrulögmál gátu samt ekki verið of raunveruleg vegna þess að það væri of heftandi

fyrir notendurna. Ef gengill félli til dæmis fram af fjallsbrún mátti hann ekki „deyja“ því

notandinn þyrfti að geta haldið áfram að nota forritið. Ef afleiðingar „slysa“ innan

forritsins væru tímafrek meiðsli þá væri hætt við að notandinn missti þolinmæðina, hætti

að hreyfa gengilinn sinn eða snéri sér að annarri tegund netvafra. Þetta gerði það að

verkum að öll „líkamleg“ hegðun genglana var mjög óraunveruleg og ekki hægt að lesa

26 Viðtal: Þórólfur Beck.
27 „Computer.” Encyclopædia Britannica Online. Academic Edition.

17

mikið út úr „líkamstjáningu“ þeirra. Reynslan sýndi að þegar notendur „hittust“ innan

forritsins fóru flestir að hlaupa um, dansa og „láta eins og fávitar.“28

Samskiptamátinn innan Oz Virtual þurfti að vera einfaldur og þægilegur. Það

mátti ekki vera erfitt eða tímafrekt að eiga samskipti við aðra notendur og því var ekki

viturlegt að genglarnir þyrftu að eyða tíma í ferðalög til að hittast og geta talað saman.

Lausnin var að nota spjallrásir þannig að notendur gætu talað saman hvar sem þeir

væru staðsettir. Þessi uppsetning gerði það að verkum að ekki var nauðsynlegt að

ferðast með genglinum yfirhöfuð og notendur hefðu eins geta verið á hefðbundnu

spjallborði. Það var reynt að búa til ástæður fyrir því að nota gengilinn og var m.a.

reynt að setja upp netverslanir þar sem hægt væri að ganga um, skoða og kaupa vörur.

Ekki var hægt að skoða vörur betur eða nákvæmar í Oz Virtual heldur en á

hefðbundnum tvívíðum netsíðum og ef markmiðið með netversluninni var að geta

skoðað aðra þætti vörunnar s.s. áferð, þyngd, stærð eða annað þá var mikið betra að

gera sér ferð í raunverulega verslun og skoða vöruna þar. Auk þess finnst flestum

skemmtilegra og einfaldara að fara í verslun í raunveruleikanum til að versla og eiga

þar viðskipti. Það sem vantaði í Oz Virtual var að notendur hefðu góða ástæðu til að

vera þar. Flottasta forrit í heimi er gagnslaust ef enginn vill nýta sér það.29

Frumkvöðlar CCP
Starfsmenn Oz á þessum tíma voru margir hverjir ungir menn, sem höfðu alist upp

með einkatölvu á heimilinu og voru hluti af nýrri kynslóð tölvumenntaðs fólks. Gott

dæmi um slíka manneskju var maður að nafni Reynir Harðarson sem var yfirmaður

grafíkdeildar Oz. Reynir og félagi hans, Þórólfur Beck, höfðu spilað mikið af

tölvuleikjum í æsku og orðið fyrir miklum áhrifum af þeim. Þar stóð einn leikur

sérstaklega upp úr sem hét Elite og var mikið spilaður af þeim báðum, en það var

stríðs- og verslunarleikur sem gerðist í geimnum. Í honum var hægt að ferðast um

alheiminn á geimskipi, versla með vörur og berjast við geimræningja. Ef vel gekk var

hægt að hækka í tign og fá stærri og betri geimskip.30 Leikinn var einungis hægt að

spila einsamall en bæði Reynir og Tóti höfðu látið sig dreyma um að geta spilað hann

saman og á móti öðrum spilurum. Verkefnið sem Reynir vann í, Oz Virtual gerðist um

borð í geimstöðvum og gekk út á samskipti milli notenda og frá því fæddist sú

28 Viðtal: Þórólfur Beck
29 Viðtal: Þórólfur Beck
30 Viðtal: Reynir Harðarson, Viðtal: Þórólfur Beck og „Computer.” Encyclopædia Britannica Online.
Academic Edition.

18

hugmynd að búa til tölvuleik í stað samskipta- og netvafra. Hugmyndin spratt upp í

mjög frjóu umhverfi á árunum 1995-1996 og fljótlega voru þeir Reynir og Þórólfur

búnir að leggja grunn að handriti fyrir tölvuleik sem bar verkheitið Cosmos, en átti

eftir að kallast Eve Online.

Leikurinn átti að vera nokkurs konar endurgerð á Elite að því undanskyldu að þetta

væri fjölþátttökuleikur gerður með þeirri þrívíddartækni sem var þróuð í Oz. Eitt

helsta einkennið sem Eve átti að hafa var gagnvirkni spilara. Það sem

fjölþátttökuleikur hefur fram yfir hefðbundna leiki er fjöldi spilara og vildu þeir leggja

megináherslu á það. Þeir ræddu hugmyndina við Guðjón Má Guðmundsson,

stofnanda Oz og stungu upp á því að Oz þróaði tölvuleikinn og þeir fengju 10% af

söluhagnaði sem fundarlaun fyrir hugmyndina (e. finder‘s fee). Oz var á þessum tíma

að taka stefnubreytingu og færa sig meira yfir á samskipta tæknibúnað (e. mobile

applications og instant messagesing) og þess vegna gat Oz ekki gert leikinn að stóru

verkefni.31 Guðjón bauðst til að greiða Þórólfi 50.000 krónur á mánuði til að þróa

leikinn en Þórólfi leist ekki nógu vel á það, en hann og Reynir voru alveg vissir um að

þeir gætu framleitt þennan leik sjálfir án vandræða og ákváðu að stofna eigið

fyrirtæki. Þórólfur Beck átti Myndbandaskólann sem hann seldi, tók svo bankalán til

viðbótar og með þessu fjármagni stofnuðu þeir fyrirtækið Loki Margmiðlun.32

Fyrirtækið átti þó eftir að skipta um nafn árið 2000 og kallast Crowd Control

Productions eða CCP.33 Reynir hélt áfram hjá Oz um stund, en nýja verkefnið þeirra

átti hug hans allan. Þeir leigðu 20 fermetra skrifstofuhúsnæði á Suðurlandsbrautinni,

keyptu ódýrar tölvur sem þeir settu saman sjálfir og tóku að sér ýmis lítil verkefni s.s.

heimasíðugerð og leturvinnslu.34 Það var aðallega gert til að fá fjármagn og reynslu til

að geta tekist á við stærra verkefni en lokamarkmiðið var frá upphafi að búa til Eve

Online. Loks var tekin sú ákvörðun að búa til og gefa út borðspil, en það var ekki síst

gert til að sýna að Loki gæti klárað verkefni og gefið þau út sjálfir.35 Fljótlega bættist

við nokkuð af starfsfólki og kom Ívar Kristjánsson inn sem sumarstarfsmaður. Hann

átti þó ekki eftir að fara aftur og reyndist mikið happ fyrir Loka. Ívar var eldri bróðir

sameiginlegs vinar þeirra Þórólfs og Reynis og hafði fylgst með framvindu mála hjá

þeim frá upphafi. Ívar hafði talsverða reynslu af rekstri fyrirtækja, hafði meðal annars

31 Viðtal: Reynir Harðarson
32 Viðtal: Þórólfur Beck
33 Viðtal: Reynir Harðarson, Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54
34 Viðtal: Þórólfur Beck
35 Viðtal: Ívar Kristjánsson, Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54

19

stofnsett FM 9.57 árið 1989 og bæði setið í stjórn og verið fjármálastjóri Óháðu

Listahátíðarinnar í Reykjavík, sem var forveri Menningarnætur.36 Reynir sagði svo

upp hjá Oz og vann þá í fullri vinnu hjá Loka við gerð borðspilsins.37

Hættuspil
Spilið var hannað eftir sömu grunnhugmynd og Eve, það er að til að komast áfram þurfti

spilarinn að vera meira en bara heppinn. Hann þurfti að vera slægur, snúa á andstæðinga

sína og reyna að etja þeim upp á móti hverjum öðrum. Ef einhver þótti komast of nálægt

sigri sameinuðust hinir gegn honum og reyndu eftir fremsta megni að stöðva hann.

Spilarar í slakri stöðu höfðu lítil áhrif á gang mála í spilinu og gátu því illa komið í veg

fyrir að einhver annar ynni spilið. Klókur spilari gerði því meira en leggja stein í götu

þeirra sem best gekk, hann hjálpaði einnig þeim sem gekk illa og gat þannig viðhaldið

ákveðnu valdajafnvægi. Ef vel tókst að halda hinum spilurunum í stríði hver við annan þá

gat hann skotið þeim ref fyrir rass, tekið skyndilega forystuna og sigrað áður en tókst að

stoppa hann. Gagnvirkni spilara var þannig kjarni Hættuspilsins og hægt er að líta á það

sem eins konar tilraun fyrir útgáfu Eve sem byggir á sama grundvelli, „til hvers að spila

fjölþátttökuleik ef þú ætlar bara að spila einn?“38

Hættuspilið innihélt sterkan forvarnarboðskap og gekk það út á að komast

áfram í lífinu með því að safna heilasellum, verða klárari og ná sér í góða menntun.

Spilarar þurftu á sama tíma að forðast að dragast út í vímuefnaneyslu sem drap

heilasellur og eyðilagði það sem þeir höfðu byggt upp. Spilið fékk mjög viðeigandi

nafn og kallaðist Hættuspil. Vímuefnaþema spilsins gerði Loka Margmiðlun kleift að

sækja um styrki vegna forvarnarstarfsemi auk þess sem það gerði spilið

markaðsvænna.39 Stefnt var að því gefa spilið út fyrir jólin 1997 en því var frestað til

jóla 1998 sökum þess að það þótti ekki tilbúið í sölu, tíminn var notaður til að

fínpússa reglurnar, ganga betur frá heildaryfirbragði40 þess og finna fleiri

styrktaraðila, en einnig var unnið að handriti Eve Online.41 Loki þurfti fjármagn til að

gefa spilið út og fór á fundi hjá vel á annað hundrað fyrirtækja í leit að styrkjum.

Forvarnarboðskapur spilsins reyndist vel í þeirri fjáröflun og SÁÁ42 varð stærsti

36 Viðtal: Ívar Kristjánsson.
37 Viðtal: Þórólfur Beck.
38 Viðtal: Reynir Harðarson.
39 Viðtal: Þórólfur Beck og Viðtal: Ívar Kristjánsson.
40 Myndirnar sem notaðar voru í spilinu voru gjarnan af fjölskyldu og vinum starfsmanna.
41 Viðtal: Ívar Kristjánsson, Viðtal: Reynir Harðarson og Viðtal: Þórólfur Beck.
42 Samtök áhugafólks um áfengis- og vímuefnavandann

20

styrktaraðilinn.43 Þetta greiddi veginn til bankaábyrgðar sem kom nauðsynlegu

fjármagni í hendur Loka til að hefja útgáfu, en margir vinir og vandamenn

starfsmannanna höfðu styrkt útgáfuna auk þess sem þeir höfðu lagt allt í sölurnar. Það

var „bjartsýni, óraunsægi [...] og eitthvað brjálæði sem varð til þess að við lögðum út

í þetta.“44 Loki Margmiðlun sá um alla þætti Hættuspilsins frá upphafi til enda, hvort

sem það var hönnun, fjármögnun, útgáfa, dreifing eða auglýsingar.45 Lítill

flutningabíll var keyptur og merktur svo hægt væri að dreifa spilinu til söluaðila,

auglýsingar fyrir allar gerðir fjölmiðla voru undirbúnar og prentsmiðja fundin. Miklar

vonir voru bundnar við útgáfu Hættuspilsins en þegar leið að jólum og styttist í

útgáfudaginn kom í ljós að Loki sat ekki eitt til borðs á spilamarkaðnum þau jólin.

Latibær
Borðspil byggt á Latabæ var í vinnslu hjá Magnúsi Scheving og stefndi á útgáfu um

jólin árið 1998. Borðspilamarkaðurinn á Íslandi var ekki stór og ef tvö spil kæmu út á

sama tíma var hætt við að þau gengju á sölu hvors annars og rýrðu með því söluarð

beggja aðila. Um leið og Loki Margmiðlun frétti af þessu var haft samband við

Magnús og haldinn fundur með honum, Niðurstaðan var sú að markhópur spilana væri

nógu ólíkur til að ekki þyrfti að óttast beina samkeppni þeirra í milli. Spil Magnúsar,

sem nefndist Latador, miðaði fyrst og fremst á börn, en Hættuspilið miðaði á unglinga

og ungt fólk.46 Þannig tókst að stýra fram hjá mögulegum ríg og spennu sem hefði

getað myndast, en einnig gafst óvænt tækifæri sem báðir gátu notið góðs af. Loki tók

að sér filmuvinnsluna á Latador á meðan Magnús fór í prentsmiðjuna, sem var

staðsett í Englandi og hafði þar umsjón með prentun beggja spilana, sá til þess að

litirnir kæmu rétt út o.f.l.47

Hættuspil kom út á tilsettum tíma og stóð sig ágætlega í jólasölunni, en þá

seldust um 6000 eintök. Salan hélt áfram í þrjú ár og í heildina seldust um 10.000 eintök.

Þetta skilaði talsverðum hagnaði til Loka eða um 10 milljónum króna48 og gerði því kleift

að stækka við sig og auka umsvif sín. Fyrirtækið hafði sýnt fram á getu og reynslu til að

gefa út seljanlega vöru sem stóð sig ágætlega á markaðnum. Allur tölvubúnaður var

uppfærður og Loki var tilbúinn til að takast á við næsta verkefni, en þá var fjármagnið búið.

43Viðtal: Þórólfur Beck & Viðtal: Ívar Kristjánsson.
44 Viðtal: Ívar Kristjánsson.
45 Viðtal: Þórólfur Beck.
46 Viðtal: Ívar Kristjánsson & Viðtal: Þórólfur Beck.
47 Viðtal: Þórólfur Beck.
48 Viðtal: Þórólfur Beck, Viðtal: Reynir Harðarson og Viðtal: Ívar Kristjánsson.

21

Hér kom upp vandamál sem lítil hugbúnaðarfyrirtæki lentu stundum í. Loki hafði ekki næg

umsvif til að taka að sér stór verkefni nema það fengi fjármagn til að ráða fleira starfsfólk.

En það gat ekki fengið meira fjármagn nema með því taka að sér stór verkefni. Það varð

þeim til lífs hvað samstarfið við Magnús Scheving hafði gengið vel. Loki og Magnús gerðu

30 milljón króna hönnunarsamning49 um að endurvinna og uppfæra útlit Latabæjarþáttanna.

Magnús var að brjótast með Latabæ inn á alþjóðamarkað og vildi hafa þættina í sama

gæðaflokki og efni frá stórfyrirtækjum á borð við Disney. Latibær þótti á þeim tíma frekar

barnalegur, einfaldur og hafði ódýrt yfirbragð.50 Þátturinn varð að vera skiljalegri og

aðgengilegri fyrir erlendar þjóðir og því þurfti að „af-íslenska“ hann, ef svo má að orði

komast. Það þurfti að breyta og bæta inn persónum, sem allar voru þá af hvítum kynstofni,

auk þess þurfti að breyta Íþróttaálfinum frá því að vera „hefðbundinn“ íslenskur álfur yfir í

eitthvað sem alþjóðlegir áhorfendur myndu skilja. Margar persónurnar og stór partur af

sviðsmyndinni voru einungis til í tvívídd og þurfti að teikna allt upp í þrívídd á sama tíma

og útlitinu var breytt og það endurhannað.

Loki hannaði einnig ýmiss konar kynningarefni fyrir Latabæ sem hjálpaði

mikið við að fá styrktaraðila erlendis. Það fólst bæði í hefðbundnu efni eins og

bæklingum og powerpoint sýningum en trompið var þó tæplega mínútu löng

teiknimynd um Latabæ.51 Meðan á þessu verki stóð fékk Loki það fjármagn og

stöðugleika til að ráða það starfsfólk sem þurfti til að geta klárað vinnuna á Latabæ en

það vantaði grafíska hönnuði, teiknara og þrívíddar módelsmið. Verkefnið var mjög

stórt og þrátt fyrir að hafa fleiri starfsmenn var unnið myrkranna á milli til að klára

það. Latibær var endurskapaður og gerður nógu skýr til að fólk gæti strax skilið hann

og ætti auðveldara með að sjá hann fyrir sér og fá þar með trú á honum.52 Latibær hélt

þó áfram að þróast eftir að Loki hafði klárað vinnu sína og tók enn meiri breytingum.

Þó lítið af efninu frá Loka hafi verið notað óbreytt í lokaútgáfu Latabæjar fer því

fjarri að það hafi verið unnið fyrir gíg. Sú vinna var nauðsynlegt skref sem brúaði

bilið milli þess að vera „lítill íslenskur þáttur“ yfir í að verða hundruð milljóna króna

alþjóðlegur og áhrifamikill sjónvarpsþáttur.53

49 Viðtal: Magnús Scheving, Viðtal: Ívar Kristjánsson og Viðtal: Þórólfur Beck.
50 Viðtal: Reynir Harðarson.
51 Viðtal: Magnús Scheving, Viðtal: Ívar Kristjánsson, Viðtal: Reynir Harðarson og Viðtal: Þórólfur Beck.
52 Viðtal: Magnús Scheving, Viðtal: Ívar Kristjánsson og Viðtal: Þórólfur Beck.
53 Viðtal: Magnús Scheving.

22

Vinna á Eve hefst
Miklar breytingar urðu hjá Loka Margmiðlun, ágóðinn frá samstarfinu við Magnús

Scheving gerði fyrirtækinu kleift að flytja í stærra húsnæði, uppfæra tölvubúnaðinn og

hefjast handa við að búa til Eve Online. Nafni fyrirtækisins var breytt í Crowd Control

Production, eða CCP. Þá var nægilegt fjármagn til að ráða það sem uppá vantaði af

starfsfólki sem þurfti til að skapa leikinn. Allnokkrir starfsmenn CCP höfðu hreinlega

sagt upp vinnu hjá Oz til að flytja sig yfir. Það ríkti mikil bjartsýni og allir höfðu trú á

Eve Online. Handritið að Eve var klárað og stuðst við það gegn um alla þróun leiksins.

Einnig bættust við tveir menn sem áttu eftir að gegna algjörum lykilhlutverkum þegar

á leið. Annar þeirra var Hilmar Veigar Pétursson sem var þá tæknistjóri í fyrirtækinu

SmartVR sem var á vegum Oz og framleiddi kennsluforrit. CCP hafði lengi haft

augastað á honum og gert ítrekaðar tilraunir til að „stela honum“ og var það á E354

tölvuleikjasýningu 1999 sem þeim tókst loksins að hafa áhrif á hann og í mars 2000

hóf hann störf hjá CCP. Hilmar segi sjálfur: „Eiginlega nennti ég [...] ekki lengur

þessu endalausa suði í þeim og sagði bara já, ókei, ég kem þá bara.“55 Hann játaði þó

að það hefði hljómað meira spennandi að búa til tölvuleik en kennsluforrit.56 Hilmar

átti eftir að vera andlit CCP í fjölmiðlum og mjög áhrifamikill erlendis auk þess sem

hann var valinn annar áhrifamesti maðurinn í fjölþátttökuleikjaiðnaðnum af Beckett

Massive Online Gamer.57

Hinn lykilmaðurinn sem hóf störf á þessum tíma var Sigurður Arnljótsson, æskuvinur

Ívars og hafði mikla þekkingu og reynslu í fjármálaheiminum auk þess að hafa góð

tengsl við bankana.58

CCP hóf undirbúning fyrir sitt fyrsta hlutafjárútboð. Það voru gerðar ýmsar

markaðsrannsóknir og tímaáætlanir en það reyndist erfitt þar sem mjög fá fyrirtæki

voru sambærileg og fjölþátttökuleikir voru enn tiltölulega nýtt fyrirbæri. Það var því

reynt að byggja á umfjöllunum á internetinu auk þess sem aðrir fjölþátttökuleikir voru

grandskoðaðir og fengnar úr þeim eins miklar upplýsingar og hægt var. Það var þó

tímafrekt og ekki víst hversu áreiðanlegar þær upplýsingar voru.59 Þrátt fyrir mikla

erfiðleika var reiknað eftir bestu getu og áætlað að leikurinn ætti að kosta eitthvað á

54 E3 tölvuleikjasýningin er stærsta árlega tölvusýningin í heiminum.
55 Viðtal: Hilmar Veigar Pétursson.
56 Viðtal: Hilmar Veigar Pétursson og Viðtal: Þórólfur Beck.
57 Egan, James. “More DUST 514, info revealed in video interview with CCP games CEO.” Massively,
daily news about mmo’s.
58 Viðtal: Ívar Kristjánsson.
59 Viðtal: Sigurður Arnljótsson.

23

bilinu 100-150 milljónir króna. Lokaniðurstaðan var að reikna með kostnaði upp á

170 milljónir svo CCP myndi ekki lenda í vandræðum sökum þess að áætla of lítinn

pening í verkið.60 CCP var þá komið með áætlanir og skipulag fyrir Eve Online en

vantaði fjármagn til að geta hafist handa fyrir alvöru.

3. kafli –Hlutafjárútboð, endurfjármögnun og
áhættufjárfestir

Fjármögnun CCP
Árið 1999 undirbjó CCP sig fyrir sitt fyrsta hlutafjárútboð og í lok árs tókst að klára

þrívíddarfrumgerð (e. 3D prototype) af Eve Online sem sýndi hvernig leikurinn myndi

líta út og virka. Frumgerðin var raunverulega spilanleg útgáfa af leiknum sjálfum og

þar var hægt að fljúga um himingeiminn á geimskipi. Með þessu var hægt að sýna á

nokkuð nákvæman hátt hvernig spilun leiksins færi fram, hvaða sjónarhorn spilarinn

hefði á geimskipið, hvernig því var stýrt og annað líkt. Frumgerðin var svo notuð til

að kynna og útskýra leikinn fyrir fjárfestum. Í upphafi árs 2000 fékk CCP um 17

milljónir frá áhættufjárfestum (e. angel investors) sem dugði fram í maí þegar fyrsta

hlutafjárútboðið fór fram.61 Það ríkti góðæri i tölvu- og hugbúnaðargeiranum og

bjartsýni var mikil. Ör vöxtur hafði verið á netfyrirtækjum sem öll ætluðu sér að sigra

heiminn og peningar streymdu inn á markaðinn. Allir vildu sneið af kökunni og nóg

var af fjárfestum, þetta tímabil var gjarnan kallað „netbólan“ eða „dot-com bólan.“62

Hlutafjárútboðinu var þannig háttað að fyrirtæki þurftu að meta hversu mikið

fjármagn vantaði og máttu þau ekki taka við meiru en sem því nam. CCP stefndi á að

fá 170 milljónir, sem var talið nóg til að klára leikinn og 30% hlutabréfa fyrirtækisins

fór á útboðið.63 CCP fékk skráningu fyrir 740 milljónum, þ.e.a.s. sú upphæð sem

fjárfestar voru tilbúnir að leggja til CCP. Það þurfti að vísa mörgum fjárfestum frá og

velja þá sem best þóttu henta. Síminn var valinn sem stærsti fjárfestirinn og lagði til

eitthvað á bilinu 60-70 milljónir og eignaðist með því tæplega 20% hlut í CCP.64

Einnig tókst að fá Frosta Sigurjónsson, framkvæmdastjóra Nýherja til að gerast

60 Viðtal: Þórólfur Beck.
61 Viðtal: Reynir Harðarson.
62 Viðtal: Þórólfur Beck og Viðtal: Jónmundur Guðmarsson, Viðtal: Sigurður Arnljótsson.
63 Viðtal: Þórólfur Beck.
64 Viðtal: Ívar Kristjánsson, Viðtal: Sigurður Arnljótsson. og Morgunblaðið, Morgunblaðið B,
12.05.2002, bls. 4.

24

forstjóri CCP. Frosti hafði ekki ráð á að taka mikinn þátt í starfseminni fyrst um sinn

en hann styrkti stöðuna gagnvart öðrum fjárfestum og fyrirtækjum. Bæði Frosti og

Síminn áttu eftir að reynast mjög vel þegar á leið.65

Strax eftir útboðið hætti CCP að taka við nýjum verkefnum og öll áhersla var

lögð á Eve Online. Fleira starfsfólk kom inn, aðallega tölvufræðingar og hönnuðir og í

lok maí árið 2000 störfuðu um 20 manns við gerð leiksins.66 Stefnt var á að gefa

leikinn út í október árið 2002 en í ljós kom að hann yrði ekki fullkláraður í tæka tíð,

markaðurinn var orðinn mikið kröfuharðari og minna svigrúm var fyrir mistök.

Tölvuleikir eru oft tímafrekir í framleiðslu og mörg dæmi eru um að leikir séu gefnir

út áður en þeir séu raunverulega tilbúnir. Þeir leikir eru þá gjarnan frekar grófir bæði í

útliti og innihaldi, hafa mikið af forritunarvillum og oft á tíðum óstöðugir í keyrslu.

Þó hægt sé að halda áfram að vinna í tölvuleik eftir að hann kemur út þá skiptir miklu

máli að viðbrögðin við honum séu ekki neikvæð. Sambærilegur fjölþátttökuleikur sem

nefndist Anarchy Online var gefinn út árið 2001 og leið mikið fyrir að vera ekki

fullkláraður við útgáfu.67 Til að tryggja að Eve biðu ekki sömu örlög og Anarchy

Online var ákveðið að fresta útgáfu til haustsins 2003. CCP gaf út svokallaða „beta“

útgáfu af Eve þar sem um 10.000 sjálfboðaliðar um allan heim fengu að spila leikinn

gegn því að tilkynna allar villur sem þeir fundu. Hefði þetta ekki verið gert er líklegt

að leikurinn hefði fallið strax við útgáfu og ekki náð aftur undir sig fótunum.68

Ákvörðunin um að fresta útgáfunni kostaði um 100 milljónir króna,69 og ljóst var að

það þurfti að endurfjármagna leikinn. CCP fór í annað útboð en þá voru aðstæður á

markaðinum mjög breyttar. Netbólan var sprungin, miklar fjárhæðir höfðu tapast í

hugbúnaðarþróun og hvert netfyrirtækið á fætur öðru varð gjaldþrota. Bjartsýnin sem

áður ríkti var horfin og við tók algert trúleysi fjárfesta á netfyrirtækjum.70

Fjármögnunin gekk mjög erfiðlega og var tímafrekari en gert var ráð fyrir. Það þurfti

nánast að snúa upp á hendurnar á fólki til að fá fjármagn en þrátt fyrir það tókst að ná

um 100 milljónum króna, þar af komu 50 beint frá Símanum.71 Það kom upp

ágreiningur innan stjórnar CCP varðandi áherslur og stefnu fyrirtækisins sem endaði

65 Viðtal: Reynir Harðarson og Viðtal: Ívar Kristjánsson.
66 Viðtal: Reynir Harðarson.
67 Sjá m.a. Wolpaw, Eric. “Anarcy Online. The rogue review Funcom doesn’t want you to read!”
Computer Games Magazine og Wayback Machine, Internet Archive. “Post Launch Newsletter”
Anarchy Online.
68 Viðtal: Ívar Kristjánsson.
69 Viðtal: Reynir Harðarson.
70 Viðtal: Sigurður Arnljótsson.
71 Viðtal: Sigurður Arnljótsson og Viðtal: Ívar Kristjánsson.

25

það með því að Þórólfur Beck gekk út, seldi sinn hlut og snéri sér að nýjum

verkefnum, en CCP hélt áfram sömu stefnu.72

Í ágúst árið 2000 voru peningarnir svo að segja búnir þrátt fyrir útboðið fyrr á

árinu. Það þurfti að setja forgangslista yfir hverjum lá mest á að borga og sá litli

peningur sem eftir var fór næstum allur í leigu og rafmagnsreikninga. Sumir aðilar

þurftu að bíða í lengri tíma eftir að fá greitt.73 CCP neyddist til að greiða stafsmönnum

sínum hálf laun og loks engin laun. Yfirmennirnir sjálfir urðu fyrstir fyrir því, en aðrir

starfsmenn fylgdu fljótt á eftir og endaði með því að starfsmenn CCP unnu launalaust

í þrjá mánuði, Reynir, Ívar, Hilmar og Sigurður voru sjálfir launalausir í fimm til sex

mánuði. Þessi tími var mjög erfiður og álagið óx með hverjum degi sem leið, margir

starfsmanna CCP áttu fjölskyldur og heimili sem þurfti að reka og sumir hverjir áttu

ekki fyrir rafmagns- eða símreikningum. Yfirmennirnir stöppuðu stálinu í fólk, en

voru sjálfir í nákvæmlega sömu sporum. Þrátt fyrir erfiðar aðstæður héldu allir

starfsmenn áfram í vinnu og enginn sagði upp.74 Trúin á að ætlunarverkið myndi

takast virtist óbilandi og þetta viðhorf lýsir tímabilinu ágætlega.75 Þó að fjárfestar

hefðu misst alla trú á netfyrirtækjum þá misstu þau ekki endilega trúna sjálf. CCP var

ekki eina hugbúnaðarfyrirtækið sem hélt áfram vinnu launalaust á þessum tíma.

Helsta von CCP var að finna útgefanda sem myndi greiða leiðina að útgáfu en enginn

slíkur samningur var í sjónmáli.

Meðan á netbólunni stóð hafði Síminn fært út kvíarnar og fjárfest miklu í

netfyrirtæki sem tengdust þeim á einn eða annan hátt en svo urðu þau gjaldþrota án

þess að skila hagnaði. Síminn dró að sér hendurnar og hætti að setja pening í önnur

verkefni en þau sem voru innanhúss hjá honum. Við þriðju fjármögnun CCP voru

hendur Símans bundnar og gífurlega erfitt að fá fjármagn, en CCP fékk hjálp frá

Þórarni V. Þórarinssyni, forstjóra Símans og tókst þeim í sameiningu að frá 25

milljónir króna frá Símanum.76 Stjórn CCP lofaði Þórarni að biðja ekki aftur um

pening en neyddist til að brjóta það loforð og aftur tókst honum að kreista fram örlítið

fjármagn.77 Fjármagnið sem CCP fékk þessum tíma var langt frá því að vera nægilegt

til að klára Eve en það hélt fyrirtækinu gangandi. Trú á eigin getu framfleytir ekki

72 Viðtal: Sigurður Arnljótsson og Viðtal: Þórólfur Beck.
73 Viðtal: Hilmar Veigar Pétursson og Viðtal: Reynir Harðarson.
74 Fréttablaðið, 317. tölublað, 19.11.2008, bls. 28.
75 Viðtal: Sigurður Arnljótsson & Viðtal: Ívar Kristjánsson
76 Viðtal: Reynir Harðarson
77 Viðtal: Sigurður Arnljótsson.

26

fyrirtæki og stjórnendur CCP höfðu allar klær úti og leituðu fjármagns hvarvetna. Það

var mjög erfitt að fá frekari stuðning en þó tókst að krafsa fram smá fjármagn og CCP

fékk „20 milljónir í einhverri örvinglan í mars 2002.“78

Fleiri útboð voru ekki líkleg til að skila árangri og möguleikinn á meiri lánum

var ekki fyrir hendi, CCP var tæknilega séð orðið gjaldþrota, það eina sem kom í veg

fyrir að það væri tekið til gjaldþrotaskipta var að ekki var búið að lýsa því yfir

formlega. Starfsmenn CCP litu samt enn á aðstæður sem tímabundið ástand sem

myndi lagast um leið og leikurinn kæmi út.79 Þegar nálgaðist útgáfudag kom aftur til

átaka innan stjórnar CCP um stefnu og markmið, sem varð til þess að Sigurður

Arnljótsson hætti sem framkvæmdarstjóri. Ívar Kristjánsson tók við sem

framkvæmdarstjóri og það urðu breytingar á uppsetningu fyrirtækisins þar sem

þriggja manna framkvæmdarstjórn var stofnuð.80 Árið 2002 var CCP fljótandi um í

skuldasúpu sem ekki sá fyrir endann á og góð ráð voru dýr. Skyndilega bauðst hjálp

úr óvæntri átt, en sú hjálp var ekki án kostnaðar.81

Íslenski Hugbúnaðarsjóðurinn rétti fram hjálparhönd
Íslenski Hugbúnaðarsjóðurinn, kallaður Íshug, var áhættufjárfestingarsjóður sem

fjárfesti aðallega í litlum netfyrirtækjum. Líkt og Síminn hafði hann fjárfest miklu

meðan á netbólunni stóð og hann var stefnumótandi í mörgum þeim fyrirtækjum sem

hann átti hlut í. Eftir að bólan sprakk minkaði ráðstöfunarfjármagn Íshug til muna og

fjármagni var einungis veitt til þeirra fyrirtækja sem líklegust voru til að skila

hagnaði.82 Þau fyrirtæki og sjóðir sem áður höfðu stutt lítil netfyrirtæki höfðu lokað

alveg fyrir frekari fjárfestingar til hugbúnaðarþróunar. Fjárfestingar á því sviði voru

svo áhættusamar að einungis örfá fyrirtæki fengu áframhaldandi stuðning og nánast

engin ný fyrirtæki fengu fjármagn.83

Þrátt fyrir það var áhugi og vilji innan Íshug til að fjárfesta í CCP. Helsta ástæða þess

var að Jónmundur Guðmarsson, þáverandi forstjóri Íshug hafði unnið við tölvuleikjagerð í

Englandi og hafði því næga þekkingu og reynslu til að sjá möguleikann á að CCP skilaði

hagnaði þegar og ef leikurinn kæmi út. Það var þó ekki sjálfgefið að Íshug myndi leggja

CCP lið. Íshug hafði þegar eytt milljarði í fyrirtæki sem svo brugðust eða þurftu meira fé til

78 Viðtal: Hilmar Veigar Pétursson.
79 Viðtal: Sigurður Arnljótsson og Viðtal: Jónmundur Guðmarsson.
80 Viðtal: Sigurður Arnljótsson og Viðtal: Ívar Kristjánsson
81 Viðtal: Hilmar Veigar Pétursson.
82 Morgunblaðið, 26.tölublað 28.01.2003, bls. 14.
83 Viðtal: Jónmundur Guðmarsson.

27

að geta skilað hagnaði þessvegna hafði verið lokað á allar nýfjárfestingar. CCP leit út fyrir

að vera að leggja upp laupana, það var í bullandi skuldasúpu og samkvæmt mati Íshug,

komið í þrot. Kostnaður Eve Online hafði farið langt fram úr öllum áætlunum og litlar sem

engar líkur voru á að hann myndi koma út yfir höfuð. Upprunalegar ágiskanir um kostnað

leiksins voru 50-100 milljónir króna en kostnaðurinn var kominn upp í 4-500 milljónir.84

CCP var með um þrjátíu manns í vinnu, ekki með neina seljanlega vöru og mánaðarleg

útgjöld upp á 12-17 milljónir. 85 Jónmundur vissi þó að það væri eðlilegt í hugbúnaðarþróun

að fyrirtæki skiluðu engum hagnaði fyrr en varan væri fullunnin. Íshug átti ekkert hlutafé í

CCP þannig að Jónmundur biðlaði til sjóðsins um að gera nýfjárfestingu í fyrirtækinu.

Hann fékk leyfi til þess og keypti hluta Þórólfs Beck, sem var um 20%86 og hafði með því

talsverð ítök í fyrirtækinu.87 Íshug bauðst svo til að leggja 50-100 milljónir í CCP meðal

annars í þeirri von að það gæfi tíma og svigrúm til að ná samningi við útgefanda en einnig

til að sýna að enn væru fjárfestar sem hefðu trú á því og sæju þar gróðavon hjá því. Þessi

upphæð var engan vegin nægilegt til að klára leikinn, en myndi e.t.v. breyta afstöðu annarra

hluthafa og gera það fýsilegra að koma inn með meira fjármagn. Það gæti svo orðið til þess

að auka trú útgefenda á CCP og hjálpa til með að ljúka samningum við þá.88 Samkvæmt

mati Íshug var áhættan við þessa fjárfestingu mjög mikil og til að geta tryggt fé sitt sem best

fylgdu ákveðnir skilmálar.

Ef CCP færi að skila hagnaði vildi Íshug fá peningana tilbaka með 5-7%

þóknun, sem þótti eðlilegt og var í samræmi við það sem bankarnir tóku á þeim tíma.

Jafnframt vildi Íshug að það fjármagn sem hann legði til CCP væri í formi skuldabréfa

sem hægt væri að breyta í hlutabréf eða fá greidd út í peningum (e. convertable bond).

Þetta var stefna sem Íshug hafði gagnvart mörgum fyrirtækjum sem hann studdi og

því var lýst þannig að „díllinn þeirra var ekki bara að borga, heldur að vera með

líka.“89 CCP stóð þessi peningur til boða í sama formi og yfirdráttur, það er að mega

ganga í sjóð uppá 50-100 milljónir í skiptum fyrir hlutabréf, sem aðrir hluthafar

fengju þá færi á að kaupa. Íshug vissi að samningaviðræður við útgáfuaðila myndi

taka marga mánuði og þetta gæti þá haldið CCP á floti á meðan.90

84 Viðtal: Ívar Kristjánsso og Viðtal: Hilmar Veigar Pétursson.
85 Viðtal: Jónmundur Guðmarsson.
86 Morgunblaðið, Morgunblaðið B, 24.01.2002, bls. 1.
87 Viðtal: Ívar Kristjánsson.
88 Viðtal: Jónmundur Guðmarsson.
89 Viðtal: Jónmundur Guðmarsson.
90 Viðtal: Ívar Kristjánsson og Viðtal: Hilmar Veigar Pétursson.

28

Með þessum skilmálum væri Íshug kominn í aðstöðu til að eignast allt að 40%

hlut á gengi sem var töluvert lægra en það hafði verið í óskráðum viðskiptum. Einnig

var gerð sú krafa að Síminn tæki stjórnarformennskuna í stjórn CCP og með því væri

Íshug kominn í aðstöðu til að geta stýrt stefnunni. Íshug óttaðist að frumkvöðlum CCP

fyndust þeir vera að missa fyrirtækið og myndu því ganga út. Til að koma í veg fyrir

þetta var stjórn CCP boðið að kaupa bréfin á sama gengi og aðrir, en viðbrögð þeirra voru

önnur en Íshug vonaðist eftir.91 Eftir að Íshug keypti hluta Þórólfs Beck var gerður

samningur um að Íshug skildi ná í frekara fjármagn fyrir CCP. Svo heyrðist ekkert frá

Íshug fyrr hann lagði þetta tilboð fram. Í augum CCP leit út fyrir að Íshug hafi tekið að

sér fjármögnunina, setið svo auðum höndum og beðið þess að CCP væri að falli komið,

stokkið þá til og boðist til að kaupa það upp á mjög lágu gengi.92 Jafnframt taldi CCP að

hefði það sjálft séð um leit að fjármagni hefði það borið meiri ávöxt og aðstæður ekki

orðið jafn svartar og raun bar vitni. Það mátti því sjá þetta sem tilraun Íshug til

fjandsamlegrar yfirtöku.93 Tilboð Íshug, um að frumkvöðlar CCP mættu kaupa

hlutabréfin á sama gengi og var boðið, þótti frekar innihaldsrýrt þar sem Íshug hafði

hundraði milljóna til ráðstöfunar á meðan frumkvöðlarnir höfðu fjárfest öllu sem þeir áttu

í CCP og að auki verið launalausir í hálft ár.

Íshug taldi tilboðið mjög sanngjarnt og sýna velvilja í garð CCP þar sem hann

var reiðubúinn að koma inn í spilið á síðustu stundu til að bjarga CCP. Hluthafar

Íshug voru að yfirgefa hann og áhættan á fjárfestingu í CCP var talin mikil, Íshug

vildi því fá vald til að stjórna stefnunni, svo að hluthöfunum liði ekki eins og hann

væri að gefa peninga til CCP og segja „farðu út og leiktu þér.“94 Það þurfti að vera

hægt að réttlæta að setja 100 milljónir í fyrirtæki sem var gjaldþrota, með enga

seljanlega vöru, margra milljóna króna tap á hverjum mánuði og framleiddi vöru sem

aldrei áður hefur verið gerð á Íslandi. Skilmálarnir voru að mati stjórnar Íshug

fullkomlega heiðarlegir, nokkuð grimmir, en svona vinnubrögð tíðkast í viðskiptum

þar sem samkeppnin er hörð og miskunnarlaus, „þetta er þó eftir allt business“ eins og

þeir orðuðu það. Það leit út fyrir að CCP neyddist til að taka þessu tilboði og kyngja

skilmálunum en þá fékk það betra tilboð frá Guðmundi Kristjánssyni, föður

91 Viðtal: Jónmundur Guðmarsson.
92 Viðtal: Ívar Kristjánsson.
93 Viðtal: Reynir Harðarson, Viðtal: Ívar Kristjánsson og Viðtal: Jónmundur Guðmarsson.
94 Viðtal: Jónmundur Guðmarsson.

29

Matthíasar forritara hjá CCP. Hann yfirbauð Íshug um eina krónu á hlut,95 án

skuldbindandi skilmála og var það strax samþykkt á stjórnarfundi.96

Þrátt fyrir að átökin milli Íshug og CCP hafi verið á mjög persónulegum nótum urðu

litlir sem engir eftirmálar af þeim. Um leið og lausn fékkst þá vildu allir snúa bakinu

við fortíðinni og ræða hana ekki frekar.97 Þetta viðhorf CCP, að horfa einungis

framávið og leyfa sér ekki að efast um eigin getu var e.t.v. frekar barnalegt (e. naive)

en það var á sama tíma það sem gerði CCP kleift að halda stöðuglega áfram og

stranda ekki.98 Í augum Íshug var CCP gjaldþrota fyrirtæki sem ekki kæmi undir sig

fótunum án hjálpar og þar sem talsverð áhættan var fólgin í því að rétta fram

hjálparhönd væri eðlilegt að henni fylgdu skilmálar. Á sama tíma höfðu starfsmenn

CCP fulla trú á því að ætlunarverkið myndi takast og aðstæðurnar væru einungis

tímabundnir erfiðleikar sem myndu lagast um leið og leikurinn kæmi út.

4.kafli –Útgáfuréttur, hagnaður og erlendir
milljarðarmæringar

 Útgefandi
Árið 2002 sárvantaði CCP fjármagn og eina leiðin sem virtist fær var að finna

útgefanda sem myndi borga fyrirframgreiðslu fyrir útgáfuréttinn á leiknum gegn því

að fá hluta af sölunni. Það er mjög sjaldgæft að leikir séu fjármagnaðir af einkaaðila

(e. privately funded) og flestir fjölþátttökuleikir eru með sterka útgefendur á bak við

sig. Leikurinn Ultima Online, sem var mjög vinsæll, var til dæmis studdur af

Electronic Arts, sem hafði gefið út tugi tölvuleikja og annar sambærilegur leikur var

Everquest sem var útgefinn af Sony. Það var lífsspursmál fyrir CCP að fá útgefanda,

ekki einungis vegna þess að það kæmi fjármagn frá honum heldur myndi það sýna að

stór aðili hefði trú á CCP og það myndi ryðja veginn fyrir meiri og betri fjármögnum.

CCP hafði samband við nánast alla mögulega útgefendur á tölvuleikjasviðinu en

ekkert gekk, enda hafði það ekki mikið í höndunum til að sýna. Grafíkvinnan er

yfirleitt með því síðasta sem er klárað í tölvuleikjum og Eve Online var engin

undantekning. Á þessum tíma voru geimskipin, pláneturnar og annað innan leiksins

95 Viðtal: Reynir Harðarson.
96 Viðtal: Ívar Kristjánsson og Viðtal: Jónmundur Guðmarsson.
97 Viðtal: Hilmar Veigar Pétursson og Viðtal: Ívar Kristjánsson.
98 Viðtal: Hilmar Veigar Pétursson.

30

gróft og groddaralegt og sama hversu vel leikur er hannaður og forritaður þá heillar

það ekki fjárfesta og útgáfuaðila sem eru yfirleitt ekki forritarar eða grafískir

hönnuðir. Það er erfitt að selja ljóta vöru sama hversu góð hún er og því þurfti að

segja meira frá leiknum en raunverulega að sýna hann. Það var lítill áhugi á leiknum

erlendis og þróun hans gekk frekar hægt, CCP lét það þó ekki letja sig og hélt því

áfram að leita af miklum eldmóð.99

Forrit sem eru enn á þróunarstigi eru óstöðug og hin minnsta villa getur valdið því að það

hrynur (e. crash), það er bæði ófyrirsjáanlegt og ómögulegt að koma í veg fyrir. Eitt slíkt

atvik getur dregið mikið úr trú fjárfesta á vörunni nema þeir hafi þeim mun meira vit á

forritum. Þótt Eve hafi verið síhrynjandi á þessum tíma gafst CCP ekki upp og hélt áfram

að beita öllum mögulegum ráðum til að fá fjármagn. Eitt sinn voru þeir Sigurður

Arnljótsson og Kjartan Pierre Emilsson, hönnuður hjá CCP, erlendis að kynna leikinn og

meðan Sigurður flýgur um geiminn hvíslaði Kjartan til hans á íslensku „þú mátt alls ekki

fara inn í þessa geimstöð, þá krassar clientinn,”100 það er, leikurinn hrynur. Sigurður

spilaði þó áfram þar til leikurinn hrundi af einhverjum öðrum ástæðum og sagði þá „þetta

var demóið” og lét sem sýningin hefði átt að enda þarna. Þetta var ekki gert til að blekkja

fjárfesta, heldur til að tryggja það fjármagn sem til þurfti til að klára Eve sem myndi

standast allar væntingar. „Það hefði verið ómögulegt að selja þennan leik nema af því að

fólkið á bakvið hann hafði óbilandi trú á honum.“101 Þetta viðhorf virðist hafa verið

ríkjandi innan CCP og er lýsandi fyrir staðfestu eða þrjósku starfsmanna þar, „ef

frumkvöðlarnir hafa ekki óbilandi, næstum því óskynsama, óraunsæja trú þá gengur það

ekki, þeir verða að vera heyrnalausir á gagnrýni.“102

CCP hafði átt í löngum samningaviðræðum við bandaríska útgáfufyrirtækið

Simon & Schuster, stytt S&S, og í apríl 2002 var gerður stór útgáfusamningur.103 S&S

voru dreifingaraðili á margskonar efni allt frá borðspilum yfir í kennslubækur. Þeir

voru með nýlega margmiðlunardeild og Eve Online var stærsta verkefni sem þeir

höfðu tekið að sér á því sviði. S&S var ekki stærsti útgefandinn sem CCP hefði getað

náð samkomulagi við en hann virtist henta þeim ágætlega, „það er betra að vera stór

fiskur í lítilli tjörn, en að vera lítill fiskur í stórri tjörn.”104 S&S tryggðu fjármagn til

99 Viðtal: Sigurður Arnljótsson.
100 Viðtal: Sigurður Arnljótsson.
101 Viðtal: Sigurður Arnljótsson.
102 Viðtal: Þórólfur Beck.
103 Morgunblaðið, 93. tölublað, 23.04.2002, bls. 19 og Morgunblaðið, 93. tölublað, 23.04.2002, bls. 19.
104 Viðtal: Ívar Kristjánsson.

31

að klára leikinn í formi fyrirframgreiddra höfundarlauna (e. prepaid royalties) sem

nam 140 milljónum105 og gerði þeim kleift að borga skuldir og eiga auk þess

rekstrarfé. Eve Online kom svo loksins út 6. maí 2003,106 S&S sáu um auglýsingar og

dreifingu en CCP sá um áframhaldandi þróun á leiknum. S&S fengu megnið af

sölunni á leiknum sjálfum og CCP meirihlutann af áskriftinni, CCP fékk 25% af

boxsölunni og S&S fengu 4% af áskriftargjaldinu.107 Eve fór hægt af stað og það kom

í ljós að hann hafði verið lítið auglýstur og svo var ekki fyllt á leikinn hjá söluaðilum

þegar hann kláraðist hjá þeim. Á E3, stærstu árlegu tölvuleikjasýningu heimsins, kom

það öllum á óvart að Eve Online væri kominn út. Fáir höfðu heyrt um hann en þeir

sem höfðu heyrt um hann vissu ekki að hann væri kominn út. Honum var lýst sem

„the best game you've never heard of.”108 Það kom þá í ljós að S&S höfðu lagt niður

margmiðlunardeildina án þess að segja neinum frá því og ekki nóg með það heldur

hafði sú ákvörðun verið tekin áður en leikurinn kom út. Dreifingu fjaraði út og öllum

auglýsingum hætt, Eve seldist í um 35.000 eintökum áður en öll sala stoppaði, í ágúst

voru rekstrartekjurnar komnar í mínus. 109

Þetta var klárt riftunarákvæði í samningnum og S&S brugðu þá á það ráð að selja

dreifingarréttinn til hæstbjóðanda bæði í Bandaríkjunum og Evrópu. Þetta setti CCP í

mjög slæmar aðstæður og Ívar Kristjánsson og Þorsteinn Sigurjónsson110 þurftu að bregða

á það ráð að ferðast víðsvegar um Bandaríkin og Evrópu til að kaupa útgáfuréttinn

tilbaka. Málið var mjög flókið og tímafrekt og meðan á þessu gekk hafði öll dreifing á

Eve stöðvast og CCP stóð á barmi gjaldþrots.111 Eftir marga mánuði af erfiðum

samningaviðræðum tókst loks að kaupa útgáfuréttinn til baka þannig að hægt var að hefja

dreifingu á Eve á ný og í þetta skiptið fékk CCP allan ágóðan af sölu og

áskriftargjöldum.112 Mikil þróun og breytingar höfðu orðið á internetinu og víða unnið að

uppfærslu í háhraðatengingar sem opnaði nýja sölu- og dreifingarmöguleika fyrir CCP.

105 Viðtal: Ívar Kristjánsson.
106 Morgunblaðið, 121. tölublað, 06.05.2003, bls. 59
107 Viðtal: Ívar Kristjánsson.
108 Viðtal: Ívar Kristjánsson.
109 Viðtal: Reynir Harðarson.
110 Hann var fyrrverandi stjórnarformaður CCP sem starfaði á þessum tíma sem ráðgjafi.
111 Viðtal: Ívar Kristjánsson.
112 Morgunblaðið, 330. tölublað, 05.12.2003, bls. 18.

32

CCP tekur við útgáfu
Þriðja desember 2003 hófst sala á Eve í niðurhalanlegu formi af netinu,113

markaðsdeild var stofnuð innan CCP og salan á leiknum tók við sér á ný og var í

stöðugum vexti eftir það.114 Dreifingin í Evrópu hafði verið mjög slæm og eina leiðin

til að nálgast leikinn hafði verið að panta hann á Amazon.com eða sambærilegum

netverslunum fyrir rúmlega hundrað dollara, en með nýja fyrirkomulaginu var hægt

að kaupa leikinn hvaðan að sem var úr heiminum, hala honum niður og spila hann

samdægurs. Þetta gerði kaupandanum kleift að kaupa leikinn strax eftir að hafa lesið

jákvæða umfjöllun um hann á netinu og sparaði honum þannig ferð út í tölvubúð.115

Eve hentaði ekki sem hilluvara svo það hefði tæpast svarað kostnaði að hafa hann

lengi í hillum vegna þess að salan á honum var róleg en stöðug.116 Þrátt fyrir að

útgáfuvandamál og dreifingarleysi hafi ógnað framtíð bæði Eve og CCP þá sat enginn

auðum höndum. Yfirmennirnir hlupu fram og tilbaka til að ná aftur dreifingarréttinum

meðan aðrir starfsmenn unnu hörðum höndum við að fínpússa leikinn enn betur, laga

villur og galla, sem nóg var af. Einnig var hafist handa við að bæta innihaldi í leikinn

því að fyrst um sinn var ósköp lítið í honum annað en tómt rými „space was full of

little more than space.“ Tíminn var vel nýttur og kom sér að mörgu leiti mjög vel.

Hefði Eve Online komið inn á markaðinn með miklum þunga þá hefði hann að öllum

líkindum fengið mikla gagnrýni og neikvæða umfjöllun vegna galla og takmarkaðs

innihalds. Einnig er líklegt að hefði leikurinn farið greiðar af stað, þá hefðu tölvurnar

(e. server) sem keyrðu upp leiknum ekki höndlað álagið og hrunið. Við það hefði

hann fengið enn verri umfjöllun þar til þær væru uppfærðar.117

Þrátt fyrir að Eve væri loksins kominn út stóð CCP enn einu sinni á barmi

gjaldþrots.118 CCP hafði lengi verið rekið með tapi og skuldaði fyrirtækið Símanum

miklar fjárhæðir og var á þeim tíma raunverulega undir hans miskunn komið. Svo

gerist það að Síminn selur öll hlutabréf sín í CCP til Íshug sem var þá komnir með

38% hlut.119 Íshug lánaði CCP fjármagn sem var notað til að fá frekari fjármögnun hjá

Fjárfestingarbankanum Straumi, en CCP skuldaði þá um 600 milljónir króna. Þó

fengust nokkuð stöðugar tekjur frá áskrifendum, sem jukust hægt og rólega svo ekki

113 Dagblaðið Vísir - DV, 306. tölublað, 08.12.2003, bls. 30.
114 Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54.
115 Viðtal: Ívar Kristjánsson.
116 Viðtal: Hilmar Veigar Pétursson.
117 Viðtal: Ívar Kristjánsson.
118 Fréttablaðið, 63. tölublað, 05.03.2007, bls. 19.
119 Fréttablaðið, 63. tölublað, 03.03.2006, bls. 24.

33

þótti ástæða til að setja CCP á hausinn. Árið 2004 fór mikill tími og vinna í að fá

meiri fjármögnun á ódýrari lánum og í árslok var í fyrsta sinn ekki tap á rekstrinum.120

Þrátt fyrir stöðugan vöxt áskrifenda var 2005 erfitt ár fyrir CCP og var ástæðan sú að

vel gekk í atvinnulífinu á Íslandi og krónan hafði styrkst mikið. Áskriftatekjurnar voru

að mestu leiti í erlendum gjaldmiðlum og sökum styrks krónunnar voru þær mikil

lægri en reiknað hafði verið með. Fólki leið eins og það væri að reyna að ganga upp

rennibraut því fyrir hvert skref áfram fór það jafn langt til baka. Árið 2005 ókst veltan

en ekki hagnaðurinn. CCP fékk um 100 milljónir á mánuði, en hefði krónan ekki

styrkst jafn mikið og raun bar vitni, hefði það fengið um 300 milljónir á mánuði.

Heildarveltan 2005 var um 700 milljónir en nánast enginn hagnaður.121 Tekjurnar sem

vonast var eftir urðu þannig að engu og menn voru ósammála um hvaða stefnu skildi

taka. CCP vildi halda áfram að byggja fyrirtækið upp, þróa leikinn og auka innihald

hans. Íshug vildi hins vegar fækka starfsmönnum og fara að greiða út arð. CCP vissi

að það myndi drepa leikinn smátt og smátt þar til fólk hætti að spila hann og þá færi

fyrirtækið einnig hausinn. Eina leiðin til að viðhalda leiknum var að hafa hann í

stöðugri þróun.

Stærri fjárfestar og hagnaður
Undir lok árs 2005 leitaði CCP að nýjum fjárfestum til að kaupa út hlut Íshug. Áhugi

erlendra fyrirtækja var orðinn mjög mikill og fjárfestirinn Björgólfur Thor

Björgólfsson hafði lengi sýnt CCP áhuga, eftir allnokkur tilboð endaði það með því að

Novator, fjárfestingafélag Björgólfs, keypti upp 38% hlut Íshugs í ársbyrjun 2006.122

Þar komu inn fjárfestar með mjög mikla reynslu sem höfðu hröð og örugg

vinnubrögð, einnig sáu þeir CCP í öðru ljósi en aðrir höfðu gert. CCP hafði fram að

því verið sett undir sama hatt og lítil netfyrirtæki sem lifðu skammt og ekki væri hægt

að hafa langtíma gróða af. Einnig sýndi fjárfestingarsjóðurinn General Catalyst þeim

áhuga. Sá sjóður samanstóð af 15 manns sem allir voru milljarðarmæringar, en höfðu

byrjað viðskiptaferil sinn fátækir og orðið ríkir með því að stofna og selja fyrirtæki (e.

self made millionaires). Það gaf þeim einstaka sýn á fjárfestingar þar sem þeir sáu

ekki einungis tölur heldur einnig fólkið og hugmyndirnar bakvið fyrirtækin. David

Bealko, stofnandi sjóðsins, fór til CCP og varð mjög áhugasamur um að fjárfesta í

120 Viðtal: Reynir Harðarson.
121 Fréttablaðið, Markaðurinn, 07.02.2007, bls. 1 og Fréttablaðið, 181. tölublað, 08.07.2006, bls.1
122 Fréttablaðið, 63. tölublað, 03.03.2006, bls. 24

34

fyrirtækinu eftir að hafa kynnst sér aðstæður hér.123 Þeir reyndu hefðbundnar leiðir

með að koma með nýtt hlutafé inn í fyrirtækið en á þeim tíma var ekki þörf á því

vegna þess að veltan var orðin góð og hagnaðurinn töluvert meiri en hann hafði verið.

Það endaði á því að General Catalysts keyptu upp hlut Guðmundar Kristinssonar og

allra annarra hluthafa sem vildu selja.124 Í gegnum þá fékk CCP sterkari tengsl inn á

Bandaríkjamarkað, mjög reynda og hæfa viðskiptalögfræðinga og ýmsa aðra gagnlega

tengiliði.125 Allir hluthafar fengu gott tilboð frá þeim og komu út í gróða. Þeir höfðu

keypt á genginu um það bil 163 sem var frekar hátt fyrir nýtt fyrirtæki, metið á 700

milljónir strax í upphafi og svo selt á 800. Seinna sáu sumir eftir að hafa selt á því

gengi því CCP hélt áfram að ganga vel, hagnaðurinn jókst og væntingarnar voru

miklar. Novator vildi ekki selja þrátt fyrir boð um að keypt væri á genginu 600-800 og

seinna fór boðið upp í 1000 á hlut, en Novator seldi samt ekki.

CCP fór að ganga mikið betur og hagnaðist það um 370 milljónir króna og

velti 1,3 milljörðum króna á fyrstu níu mánuðum ársins 2006. Var það meiri hagnaður

en hjá t.d. Icelandic Group, Eimskipafélaginu, Marel og Nýherja,126 CCP hafði þannig

sexfaldaðist í virði árið 2006.127 Skömmu eftir að General Catalyst komu inn voru

gerðar áætlanir um nýjan tölvuleik frá CCP. Væntingar voru miklar og kröfurnar háar,

fleira starfsfólk bættist í hópinn og ráðist var í nýja verkefnið af miklum metnaði.

Viðhalds- og þróunarvinnu á Eve var þó haldið áfram af fullum krafti til að koma í

veg fyrir að hann drægist aftur úr samkeppninni eða yrði leiðigjarn og óspennandi.

Þrívíddartæknin var uppfærð í heild sinni til að halda í við nýjar kröfur og stöðugt var

bætt við nýjum vörum, geimskipum og fleiru þess háttar. Árið 2006 keypti CCP

White Wolf, sem var einn stærsti dreifiaðili hlutverkaspila í heiminum128 og sama ár

hóf CCP sölu á Eve Online í Kína. Það þurfti að gera smávægilegar breytingar á

leiknum til þess að hann félli innan lagalegra marka þar, en það hafði ekki stórvægileg

áhrif á hann. Mjög strangt eftirlit er með tölvuleikjum í Kína og þeir bannaðir fyrir

minnstu sakir, þó ekki sé um annað að ræða en óviðeigandi gildismat. Það þykir e.t.v.

áhugavert að Eve, sem gengur að miklu leiti út á kapítalisma í sinni hreinustu mynd,

var leyfður í Kína, sem er kommúnistaríki. Margt ungt fólk í Kína var nýlega komið

123 Viðtal: Reynir Harðarson.
124 Morgunblaðið, 186. tölublað, 11.07.2006, bls. 8
125 Fréttablaðið, 206. tölublað, 02.08.2006, bls. 30 og Fréttablaðið, 240. tölublað, 08.09.2006, bls. 6
126 Fréttablaðið, 341. Tölublað, 20.12.2006, bls. 42
127 Fréttablaðið, Markaðurinn, 07.02.2007, bls. 1 og Fréttablaðið, 181. tölublað, 08.07.2006, bls.1
128 Morgunblaðið, 309. tölublað, 13.11.2006, bls. 2.

35

með tæknimenntun og var bjartsýnt á framtíðina í tölvu- og hugbúnaðarþróun. Einnig

er þar stór stétt af fjárhagslega vel stæðu fólki, gjarnan á viðskiptasviðinu og getur

verið að það hafi haft áhrif á markaðssetningu Eve þar. Miklir möguleikar eru í Kína

því markaðurinn þar er mjög stór, en salan fór hægt af stað til að byrja með, eins og

við mátti búast og reis svo hægt og bítandi.129 Framtíðin virtist nokkuð stöðug og

örugg hjá CCP.

Eve Online hafði talsverð áhrif á tölvuleikjamarkaðinn þegar hann kom út.

Hann var með nýjar og frumlegar lausnir á ýmsum vandamálum sem aðrir

fjölþátttökuleikir glímdu við og benti á nýja möguleika sem aðrir leikir höfðu enn ekki

tileinkað sér nógu vel. Enginn annar leikur bauð upp á jafn þróað markaðskerfi eða

mikla samverkun spilarana. Aðrir framleiðendur fjölþátttökuleikja hafa reynt að bæta

við möguleikum til að líkja eftir Eve, en það er erfitt ef leikurinn er ekki hannaður

með það í huga frá upphafi.130 Eve hafði þó ekki einungis áhrif á

tölvuleikjamarkaðinn, því margir háskólar sáu rannsóknarmöguleika í honum. Eve

bauð upp á umhverfi þar sem markaðurinn er alveg frjáls og samfélag sem skorti að

mestu yfirvald. Hann var því kjörin vettvangur fyrir viðskiptafræði-, markaðsfræði-

og hagfræði- rannsóknir og háskólanemendur voru sumir hverjir hvattir til að spila

Eve til að fá innsýn og reynslu á markaðnum. Einnig hefur hann nýst við

félagsfræðilegar rannsóknir vegna þess að samfélagið sem myndaðist í leiknum var

mun stærra en tíðkaðist í sambærilegum leikjum.

5. Kafli – Saga, samfélag og sandkassi

Eve Online-markmið
Eve Online byggist á tveimur grundvallarþáttum. Annars vegar er það frelsi spilarans

til að gera hvað sem hann vill innan leiksins og hins vegar fjölspilun og gagnvirkni

spilara við hvern annan. Með þessu sameinast helstu kostir Elite, sem eru frelsið og

möguleikarnir fyrir spilarann og Oz Virtual, sem eru samskipti og gagnvirkni notenda.

Jafnframt hverfa helstu gallar þeirra, Elite bauð einungis upp á einspilun og ástæðu

vantaði fyrir notendur til að nota Oz Virtual að staðaldri. Innan Eve er hverjum manni

frjálst að velja hvernig hann hegðar sér innan leiksins. Sumir kjósa að stunda

129 Viðtal: Reynir Harðarson og Viðtal: Hilmar Veigar Pétursson.
130 Viðtal: Reynir Harðarson.

36

viðskipti, gerast sölumenn eða byggja upp fyrirtæki og komast með því til metorða og

verða ríkir. Sumir kjósa að gerast smyglarar, svikahrappar eða geimræningjar og enn

aðrir gerast verkamenn, njósnarar, málaliðar eða hvað annað sem hægt er að hafa

lifibrauð af.131 Ekki er hægt að „deyja“ í Eve og ef geimskip spilara væri sprengt í loft

upp þá slyppi hann lifandi í litlu björgunarhylki. Hægt væri að sprengja þetta hylki og

þá myndi þessi „útgáfa“ af persónugengli hans deyja og spilarinn fengi þá klón af

honum í einhverri geimstöð. Klónið væri alveg eins og gamli persónugengillinn, hefði

sömu þekkingu og kunnáttu, en geimskipið og allt sem var í því væri tapað. Nýir

spilarar hefja leikinn á öruggum svæðum þar sem geimræningjar og glæpamenn eiga

erfitt með að athafna sig og eru þá tiltölulega öruggir meðan þeir læra á leikinn.132

Baksaga
Innan Eve Online er mikil saga sem lýsir því hvernig heimurinn varð til og þróaðist,

þar er útskýrt í hvaða ástandi heimurinn er og hvers vegna. Sagan gerir spilurum

auðveldar fyrir að setja sig inn í leikinn, skilja hvað gengur á og geta með því notið

leiksins betur. Baksagan kom að miklu leyti fram í handritinu að leiknum þannig að

allt yfirbragð leiksins er í anda þess. Sagan var á þá leið að mannkynið verður svo

þróað að það fer að ferðast um geiminn og setjast að á nálægum plánetum. Útþenslan

og vellegununin varð mikil og á 25. öldinni kom fram geimstökkstækni (e. warp

technology) sem gerði mönnum kleift að ferðast milli tveggja staða í heiminum á

svipstundu. Á 28. öldinni hafði mannkynið skapað byggðir á fjölda pláneta og haslað

sér völl í hundruðum stjörnukerfa. Loks varð lítið um óbyggðar plánetur sem hentuðu

til landnáms en þá uppgötvuðust náttúruleg ormagöng (e. wormhole) sem lágu til

einhvers óþekkts staðar sem hefði geta verið í annarri stjörnuþokur eða allt eins í

annarri vídd. Göngin áttu að notast sem dyr inn í nýja paradís fyrir landnema sem

ferðuðust í gegn um þau og fengu göngin því nafnið Eve. Vegna þess hve löng göngin

voru þurfti að byggja geimstöð sem virkaði sem eins konar hlið og gerði geimskipum

kleift að ferðast gegnum þau með öruggu móti. Eftir marga áratuga stöðugra

mannflutninga gegnum göngin lokuðust þau skyndilega og bylgja af

segulþyngdarsviði eyddi stórum hluta nýlendusvæðisins, sem kallaðist Nýi-

Edensgarður, auk þess sem ekki var hægt að nota göngin aftur. Þeir fáu sem lifðu

hörmungarnar af höfðu misst mikið af tækninni sem þeir áður höfðu og þurftu að

131Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54.
132 Fréttablaðið, 105. tölublað, 09.05.2003, bls. 35.

37

hefja uppbyggingu á tæknisamfélaginu að nýju. Á margra þúsund ára tímabili

mynduðust fjórar mismunandi þjóðir og milli þeirra ríkti vopnaður friður þar sem

engin þjóð vogaði sér að raska valdajafnvæginu. Spilarar fá að velja sér hvaða þjóð

þeir tilheyra en þurfa samt ekki að vera bundnir henni á neinn hátt. Auk þess er

leyndardómsfullur hópur manna sem er umtalsvert tækniþróaðri en allir aðrir, en tekur

þó lítinn þátt í leiknum. Spilarar geta ekki tilheyrt þessum hópi, en stjórnendur á

vegum CCP geta brugðið sér í hlutverk þeirra ef þeir þurfa að blanda sér í einhver mál

innan heimsins.133 Heimurinn í Eve er risastór og inniheldur yfir 50.000 plánetur sem

hægt er að heimsækja. Leikurinn bíður upp á endalaus tækifæri og algert frelsi til að

ferðast þangað sem hugurinn girnist og gera hvað sem er. Allt er leyfilegt meðan það

er innan ramma leiksins, þ.e.a.s. ekki má notfæra sér galla í forritinu til að koma sér

áfram, heldur eru spilarar hvattir til að láta vita af slíkum villum svo hægt sé að laga

þær. Ef mál koma upp milli spilara þá eiga þeir að leysa úr þeim sjálfir, ef einhver lét

t.d. svindla á sér í viðskiptum þá átti hann bara að læra af því og vera varari um sig

næst, þetta gerir leikinn mun raunverulegri.

Lykilatriðið í heildarsvip Eve var að hann væri raunverulegur og jafnvel frekar

myrkur. Ekkert mátti brjóta upp raunveruleikann og því voru engar geimverur eða

annað ótrúverðugt.134 Þetta gerði andrúmsloftið raunverulegra og meira grípandi sem

bauð upp á dýpri og tilfinningalegri upplifun. Gallinn við þetta var að yngri kynslóðir

eiga erfiðara með að setja sig inn í leikinn og kvenfólk sækir ekki mikið í hann.

Hlutfall kvenna í Eve er um 4% meðan aðrir, ævintýralegri og litríkari

fjölþátttökuleikir hafa allt að 30% kvenkyns spilara. Til að takast á við þetta hefur

CCP ráðið fleiri konur í vinnu í þeirri von að þær gefi nægilegt innsæi til að hægt sé

að þróa birtingarmynd Eve heimsins.135

Upplifun í Eve Online
Innan leiksins er mjög fullkomið markaðskerfi þar sem hægt er að framleiða allt frá

skotfærum upp í risastór geimskip. Þessar vörur er svo hægt að selja til annarra spilara

og græða á því. Til að framleiða vörur, t.d. ákveðna tegund geimskips, þarf spilarinn

fyrst að komast yfir tækniteikningar af skipinu, finna svo hentuga verksmiðju í

einhverri geimstöð og komast yfir nauðsynleg hráefni fyrir smíðina. Hráefnin koma úr

133 Morgunblaðið, Morgunblaðið B, 15.05.2002, bls. 2-4.
134 Viðtal: Þórólfur Beck.
135 Viðtal: Hilmar Veigar Pétursson og Viðtal: Ívar Kristjánsson.

38

málmríkum loftsteinum sem má finna í loftsteinabeltum, þar þarf að stunda

námuvinnu til að fá grjótmulning sem síðan er flogið með aftur í geimstöðina. Þegar

þangað er komið þarf að verka hann til að ná réttum málmtegundum úr honum og þá

er loksins hægt að smíða geimskipið. Þegar geimskipið er að lokum tilbúið getur

spilarinn átt það sjálfur, látið einhvern annan fá það eða auglýst það til sölu og vonast

til að finna kaupanda. Möguleg þróun á þessu viðskiptamódeli gæti verið sú að

spilarinn sem þetta aðhafðist græddi vel á framleiðslunni og endaði með því að ráða

aðra spilara í vinnu. Meðan þeir næðu í hráefni færi hann sjálfur og keypti fleiri

tækniteikningar og bætti við sig ýmsum öðrum vörum til framleiðslu. Svo gæti hann

gert samning við sölumenn sem sæju um að koma vörunum í pening. Með þessu móti

gæti klókur spilari komið sér upp fyrirtæki sem virkaði án afskipta og fyllti vasa hans

af peningum. Ef hann lenti svo í samkeppni gæti hann reynt að mynda samstarf með

samkeppnisaðilanum, keypt fyrirtæki hans, undirboðið hann til að setja hann á

hausinn eða jafnvel sent inn njósnara til að fremja skemmdarverk. Ef ekkert af þessu

virkaði gæti spilarinn farið í stríð eða ráðið málaliða til að eyða samkeppninni. Allar

leiðir væru færar og ekkert bannað nema spilararnir sjálfir ákvæðu það.

Markaðurinn er þannig hannaður að nánast allir hlutir sem hægt er að kaupa

eru framleiddir af spilurunum sjálfum og verðlagið ræðst einungis af framboði og

eftirspurn.136 Ef til átaka kemur einhverstaðar í heiminum eykst þörfin á skotfærum,

nýjum geimskipum, allskyns aukahlutum og fyrir hvert geimskip sem springur þarf

einhver að framleiða nýtt.137 Þetta gerir leikinn raunverulegri og leysir starfsmenn

CCP frá því að þurfa að vera hin ósýnilega hönd markaðsins.138

Betri og dýrari vörur krefjast dýrari hráefna sem helst finnast á hættulegum

svæðum. Sum loftsteinabelti eru mjög gjöful og hægt að græða margfalt hraðar með því

að stunda námuvinnu þar en þau liggja gjarnan á stöðum sem armur lagana nær ekki til.

Geimræningjar og aðrar hættur gætu leynst þar, bæði í formi tölvustýrðra óvina en einnig

annarra spilara. Það fylgir því mikil áhætta að fara einsamall á slíka staði þannig að

fljótlega myndast hópar af námuvinnumönnum sem enda svo gjarnan með því að stofna

fyrirtæki saman. Þannig gæti hópur spilara farið inn í hættulegt loftsteinabelti þar sem

sumir fengjust við sjálfa námuvinnuna meðan aðrir væru á stórum flutningaskipum og

ferjuðu hráefnin aftur til geimstöðvarinnar. Svo væru aðrir úr hópnum sem sæju um að

136 Viðtal: Reynir Harðarson.
137 Morgunblaðið, 166. tölublað, 22.06.2003, bls. 20. og Viðtal: Ívar Kristjánsson.
138 Viðtal: Ívar Kristjánsson.

39

passa upp á námuframkvæmdina og væru því á þungvopnuðum, brynvörðum

geimskipum sem hefðu það eina hlutverk að berjast við óvini. Svona hópur gæti grætt

mikinn pening og orðið öflugur og þá væri hætta á því að hann myndi lenda í samkeppni

við aðra slíka hópa eða verða skotmark fyrir ræningja.

Geimræningjar geta beitt mörgum brögðum til að hafa peninga eða vörur af

fólki. Algengt er að hópur þeirra safnist saman á fjölförnum verslunarslóðum og

heimti „tolla“ af þeim sem ferðast þar. Ef fórnarlömbin neituðu að borga ættu þau á

hættu að vera sprengd í loft upp. Sumir ræningjar sprengja geimskipin þrátt fyrir að

eigendur þeirra hafi greitt fyrir öryggi sitt, slíkir ræningjar eru alræmdir og hataðir.

Við þessar aðstæður er gott að eiga vini eða vera í fjölmennu fyrirtæki sem passar upp

á sína menn. Sá sem lenti í að vera rændur á þennan hátt gæti sent skilaboð til félaga

sinna og þeir komið með öflugan flota herskipa til að ráðast á ræningjana. Sá sem

kallaði þá til hefði líklegast nokkra hugmynd um hvað ræningjarnir væru margir og

því væri hægt að tryggja að flotinn væri nógu stór og öflugur til að sigra þá án mikils

tjóns. Svo gæti komið upp sú staða að ræningjarnir reiknuðu með þessu og væru þá

með stærri flota sem lægi í leynum tilbúinn til átaka. Þetta gæti jafnvel verið lúmskt

bragð til að draga flotann burtu frá höfuðstöðvum þeirra eða berskjölduðum

skotmörkum sem enn aðrir ræningjarnir réðust þá á um leið og flotinn væri farinn.

Gagnverkun spilaranna gefur Eve mikla dýpt og öll upplifun í leiknum er sterkari fyrir

vikið. Hegðun tölvustýrðra óvina er alltaf fyrirsjáanleg og ópersónuleg en á móti

öðrum spilurum er meiri hasar og eltingarleikir, það er hægt að reyna að tala sig út úr

vandræðum, biðjast vægðar, bjóða mútur eða hvaðeina sem spilurunum dettur í

hug.139 Hegðun annarra spilara er óútreiknanleg og gerir leikinn að meiri áskorun auk

þess sem reynslan er persónulegri og dýpri.140 “Það er þurr reynsla að vera alltaf að

tefla við tölvu. Það er miklu safaríkara og skemmtilegra að sigra eða vinna með vini

frekar en tölvu.“ 141

Stór fyrirtæki eða bandalög innan leiksins þurfa að vera vel skipulögð og

stundum taka spilarar vaktir til þess að tryggja að allt sé í lagi. Ef eitthvað kemur uppá

er jafnvel hringt í lykilmenn sem flýta sér þá á netið. Fyrirtækin geta haft mörg

hundruð starfsmenn í vinnu sem allir hafa hlutverk, allt frá námuverkamönnum,

orrustuflugmönnum og njósnurum yfir í herforingja, fjármála- og

139 Viðtal: Reynir Harðarson.
140 Viðtal: Ívar Kristjánsson.
141 Fréttablaðið, 105. tölublað, 09.05.2003, bls. 35.

40

framkvæmdarstjóra.142 Allt er þetta raunverulegt fólk og þegar það fer inn í leikinn er

það líkt því að fara inn í annan raunveruleika.143 Á stríðstímum eru hundraðir eða

jafnvel þúsundir spilara sem berjast innan leiksins og þó persónugenglar deyja ekki

þá er hvert geimskip sem eyðileggst tap fyrir fyrirtækið. Auk þess er hver mínúta

stríðsins kostnaðarsöm fyrirtækinu vegna þess að stór hluti starfsmanna þess eru þá

fastir á vígstöðunum og geta því ekki unnið eða framleitt neitt sem skilar fyrirtækinu

arði. Flytja þarf skotfæri, byssur, brynplötur, ný skip og margt fleira til vígstöðvanna

og fylgja því sömu hættur og í hefðbundnu stríði. Birgðalestir eiga á hættu að lenda í

fyrirsátum af óvinum sem hafa brotist í gegnum varnarlínurnar. Auk þess nýta

geimræningjar sér gjarnan tækifærið og fara ránsferðir um svæði sem venjulega eru

vel varin. Einnig er alltaf hætta á að þriðji aðili dragist inn í stríðið, hvort sem það er

annað risafyrirtæki, málaliðar eða ræningjar og tækifærissinnar. Stríð mega þess

vegna ekki dragast of lengi og er gjarnan allt tiltækt lið kallað til. Spilarar flýta sér á

netið og svo er jafnvel barist heilu næturnar eða þar til spilarar þurfa að hætta vegna

vinnu eða skóla.

Samskipti spilara eru raunveruleg og geta orðið mjög tilfinningaþrungin, hvort

sem það er á jákvæðum eða neikvæðum nótum. Sumir spilarar hafa bundist traustum

vináttuböndum, aðrir kynnst maka sínum gegnum leikinn og enn aðrir hafa lagt land

undir fót og ferðast til Íslands í eins konar pílagrímsferð. Leikurinn fer þannig út fyrir

að vera bara tölvuleikur og snýst um raunveruleg samskipti milli fólks um

raunverulega hluti, sem aftur gerir reynsluna dýpri. Stundum hittast spilarar innan

leiksins undir því yfirskini að ætla að fást við eitthvað verkefni en eru í raun og veru

bara að hittast til að spjalla og eyða tíma saman.144 Gagnverkun spilaranna er svo stór

þáttur að Eve er oft kallaður raunverulegur sýndarheimur.145

Róluvellir og skemmtigarðar
Hefðbundnir fjölþátttökuleikir hafa gjarnan fyrirfram ákveðna sögðuþræði sem

spilarar fylgja. Þeir fá verkefni (e. missions) með fyrirmælum um hvert skal fara og

hvað skuli gera með loforðum um verðlaun ef það tekst. Spilararnir vinna oftast

saman í tiltölulega litlum hópum og berjast gegn tölvustýrðum óvinum. Oft á tíðum er

mikill hasar í þessum átökum, margar tegundir óvina ráðast á spilarana og í lokin er

142 Morgunblaðið, 166. tölublað, 22.06.2003, bls. 20.
143 Viðtal: Reynir Harðarson.
144 Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54.
145 Viðtal: Reynir Harðarson.

41

einhverskonar foringi sem þurfti að sigra. Eftir að hafa klárað ætlunarverk sitt geta

spilararnir farið og fengið verðlaun fyrir vinnu sína. Skömmu síðar geta aðrir hópar

gert nákvæmlega það sama eða jafnvel sami hópurinn aftur, þannig gæti einn og sami

spilarinn sigrað sama óvininn margoft. Heimurinn breytist lítið sem ekkert sama hvað

spilararnir aðhafast og öll uppsetning innan leiksins helst stöðug. Oftast er meirihluti

söluvarnings með fast verð allstaðar í heiminum og eini staðurinn þar sem

raunveruleg verslun fer fram er á uppboðsmörkuðum þar sem spilarar selja hluti sem

þeir hafa fundið eða fengið í verðlaun fyrir að hafa klárað verkefni. Eitthvað er af

hlutum sem spilarar smíða sjálfir en þeir eru oftast í minnihluta. Ástæðan fyrir því er

sú að hlutir sem spilarar fá í verðlaun fyrir að leysa verkefni þurfa að vera betri en þeir

smíðuðu, annars væri minni ástæða til að leysa verkefnin í leiknum. Þessu

fyrirkomulagi er gjarnan líkt við skemmtigarð. Þar eru ákveðin leiktæki og ferðir sem

hægt er að fara í, fólk velur hvað það vill og fær upplifun í samræmi við það. Góður

skemmtigarður hefur upp á margt að bjóða og er hægt að hafa mikla ánægju af honum

en eftir ákveðinn tíma hefur gesturinn prófað allar ferðirnar og þá er ekkert að gera

nema fara sömu ferðirnar aftur og aftur. Þetta getur orðið leiðigjarnt til lengdar og þarf

spilarinn að finna sér annan skemmtigarð eða bíða eftir því að fleiri leiktækjum sé

bætt við. Þetta er bæði kostur og galli hefðbundinna fjölþátttökuleikja.

Eve Online væri réttara að líkja við róluvöll.146 Þar eru rólur og rennibrautir

sem hægt er að leika sér að, en leiktækin eru er ekki aðalatriðið, heldur möguleikarnir.

Á róluvelli má leika sér með öðrum og fara í alla mögulega leiki og ef leikurinn þykir

leiðinlegur er honum hætt og eitthvað annað gert í staðinn. Það má búa til sandkastala,

leika sér með leikföng eða smíða virki úr hverju sem hönd á festir. Sumir taka

leikföng af öðrum eða skemma fyrir með því að sparka í sandkastala eða berja

einhvern í hausinn með skóflu. Sumir vilja leika sér einir í friði eða með fáum vinum

en aðrir vilja vera í stórum hópum og fá sjálfir að ráða hverjir mega vera með. Hópar

myndast, blandast, brotna niður og nýir koma í staðin. Sumstaðar myndast vinsemd

annarstaðar leiðindi og alltaf vakna nýjar hugmyndir um hvað hægt sé að gera. Það er

fjöldi þátttakenda sem skapar leikinn og skemmtunina sem fæst úr honum, það væri

lítið gaman að leika sér alltaf einn á róluvellinum.147 Hefðbundnir fjölþáttökuleikir

146 Fyrst um sinn var Eve Online lýst sem róluvelli en seinna var tekið upp á því að kalla hann
sandkassa. Hér verður notast við róluvelli þar sem það tíðkaðist á þeim tíma sem viðtölin voru tekin.
147 Viðtal: Reynir Harðarson, Viðtal: Hilmar Veigar Pétursson og Viðtal: Ívar Kristjánsson.

42

byggja á því að barist sé við tölvuna eins og í venjulegum einspilunarleikjum, aðrir

spilarar auka þess vegna við ánægjuna sem fæst úr leiknum. Hægt væri að spila slíkan

leik einn og hafa gaman af því það er fullt af „rússíbanaferðum“ í boði. Skemmtunin

sem fæst við spilun Eve Online er grundvölluð á spilurunum sjálfum, það eru þeir

sem gera hann að leik. Eve væri algerlega óspilanlegur í einspili.

43

Lokaorð

Frá því fyrsta tölvan kom fram liðu 42 ár þar til almenningur hafði aðgang að

veraldarvef og gat sent upplýsingar heimsálfa á milli á augabragði. Á níunda áratug

tuttugustu aldar var mjög ör þróun á einmenningstölvum, bæði á heimilum og

vinnustöðum og því fylgdi ný stétt af tæknimenntuðu fólki sem sérhæfði sig í tölvu-

og hugbúnaðarþróun. Heimasíður urðu algengari og fólk sá betur möguleika

internetsins til upplýsingamiðlunar. Fyrirtæki komu auga á auglýsingatækifæri

internetsins og ákváðu að nýta sér það til fulls. Þessu fylgdi mjög ör stækkun á tölvu-

og hugbúnaðarmarkaðnum, miklar fjárhæðir voru lagðar í hann og mikil bjartsýni

ríkti. Fjöldi fólks menntaði sig og fékk reynslu í tölvu- og hugbúnaðarþróun og fjöldi

netfyrirtækja spratt upp um allan heim. Ástandið var þó einungis tímabundið og

netbólan sprakk árið 2000. Peningarnir, sem áður var nóg af, gufuðu upp og fjöldi

fyrirtækja fór á hausinn. Ísland tók fullan þátt í þessari þróun og úr þessu umhverfi

spratt Eve Online. Rætur Eve liggja í Oz og ekki má gera lítið úr áhrifum Oz og

hversu mikið CCP á því fyrirtæki að þakka. Fjölnotendaumhverfið Oz Virtual, sem

unnið var að á árunum 1996-1997, var forrit sem gekk út á netsamskipti í þrívídd. Það

var annar helsti áhrifavaldurinn á Eve, hinn var verslunar og stríðstölvuleikurinn Elite

frá árinu 1984. Eve er nokkurs konar samruni Elite og Oz Virtual og með því löguðust

helstu gallar þeirra beggja. Eve gaf notendum þrívíddar samskiptaforritsins góða

ástæðu til þess að nota það, með því að gera það að leik. Þetta leysti jafnframt helsta

gallann sem var á Elite, sem var að hann bauð einungis upp á einspil.

Áherslubreytingar urðu innan Oz og í kjölfarið var fyrirtækið Loki Margmiðlun

stofnað, með það fyrir augum að búa til Eve Online. Stærsti hluti starfsmanna Loka

komu beint frá Oz og höfðu reynslu af þrívíddar grafíkvinnu og netsamskiptum sem

nýttist beint í vinnu á Eve.

Oz var gagnrýnt vegna þeirra fjárhæða sem töpuðust þar þegar netbólan sprakk,

en ekki má gleyma að á fimmta hundrað starfsmenn fengu þar þekkingu og reynslu á

hugbúnaðarþróun148 og íslensk fyrirtæki græddu mikið á því þegar þessir starfsmenn

fóru á almennan vinnumarkað.149 Fyrst um sinn tók Loki að sér lítil verkefni eins og

leturvinnslu og heimasíðugerð fyrir stærri fyrirtæki en svo hannaði fyrirtækið og gaf

148 Fréttablaðið, 237. tölublað, 07.10.2009, bls. 29.
149 Viðtal: Ívar Kristjánsson.

44

út borðspil sem kallaðist Hættuspil. Um þetta leiti hófst samstarf við Latabæ sem

endaði í stórum samningi við Loka um endurhönnun á útliti Latabæjar. Við þetta fékk

Loki mikla reynslu og nóg fjármagn til að hefjast handa við að búa til Eve Online.

Loki Margmiðlun breytti nafni sínu í CCP árið 2000, sem stendur fyrir Crowd Control

Production og fór í hlutafjárútboð. Bjartsýnin var enn mikil á hugbúnaðarmarkaðnum

og fleiri vildu fjárfesta en komust að. Upplýsingaskortur gerði það að verkum að

kostnaður við að gera leikinn var vanmetinn og fékk CCP því einungis tæplega

fjórðung þess fjármagns sem fjárfestar voru tilbúnir að leggja til. Skömmu eftir það

sprakk netbólan og nánast allt fjármagn hvarf af markaðnum. CCP þurfti að

endurfjármagna leikinn nokkrum sinnum áður en hægt var að gefa leikinn út og gekk

það brösuglega. Starfsmennirnir þurftu að vinna launalaust svo mánuðum skipti og

uppstokkun varð í stjórn CCP. Upp kom ágreiningur við Íslenska Hugbúnaðarsjóðinn

varðandi fjármagn sem lauk þegar CCP gerði útgáfusamning við bandaríska

útgáfufyrirtækið Simon & Schuster sem gerði því kleift að klára Eve Online og gefa

hann út árið 2003.

Síðar kom í ljós að Simon & Schuster höfðu lagt niður deildina sem sá um

dreifingu á Eve og því var hann ekki auglýstur sem skildi og dreifing á leiknum

stöðvaðist strax eftir útgáfu. CCP tókst að kaupa útgáfuréttinn til baka og hefja sjálft

dreifingu á leiknum, sem fór í þetta sinn mestmegnis fram gegnum netið. Sökum þess

hve hægt Eve Online fór af stað skapaðist tími til að bæta miklu af efni inn í leikinn

vegna þess að við útgáfu var lítið innihald í leiknum og fátt að gera. Það voru engin

verkefni í boði fyrir spilara, lítið af áhugaverðum stöðum til að heimsækja og frekar

fáir hlutir í boði til framleiðslu. Það helsta sem var í leiknum voru loftsteinar með

tölvustýrðum óvinum og aðrir spilarar, sem voru fáir á þeim tíma.150 Leikurinn

breyttist ört eftir að hann kom út og nokkrum mánuðum eftir útgáfu hafði mikið af

innihaldi bæst við og möguleikar spilara margfaldast. Tíminn var einnig notaður til að

gera nauðsynlegar endurbætur og breytingar á netþjónunum sem héldu Eve heiminum

gangandi. Eve heimurinn var einstakur og mjög óvenjulegur því einungis ein útgáfa

var til af honum í heiminum og allir spilarar voru saman þar. Aðrir fjölþátttökuleikir

höfðu ekki einn heim sem leikurinn gerðist í, heldur margar útgáfur af honum (e.

shards) sem allar voru eins. Það var gert vegna þess að heimarnir þoldu einungis

150 Viðtal: Reynir Harðarson.

45

takmarkaðan fjölda spilara í einu áður en þeir hrundu.151 Nokkur þúsund spilarar gátu

verið í hverjum heimi í hefðbundnu fjölþátttökuleikjunum en í Eve voru það hundraðir

þúsunda og tæknilega séð engin takmörk fyrir því hversu margir gátu spilað hann á

sama tíma.152

Þrátt fyrir að áskrifendum hafi stöðugt fjölgað frá útgáfu gerðist það bæði hægt

og krónan styrktist mikið og því voru hreinar tekjur CCP litlar sem engar fram til

ársins 2006. Fjárfestingasjóður Björgólfs Thórs Björgólfssonar keypti hluta Íshug í

CCP og bandaríski fjárfestingasjóðurinn General Catalysts keyptu út hlut nánast allra

annarra og borgaði hátt verð fyrir. Þeir bjuggu yfir mikilli reynslu og þekkingu auk

þess sem þeir höfðu marga tengiliði á markaðnum og hjálpaði það CCP að komast í

enn betri stöðu. Eve var markaðssettur í Kína þar sem hann komst framhjá ritskoðun

yfirvalda og haslaði sér hægt og rólega völl. CCP borgaði upp öll lán, uppfærði

þrívíddartækni Eve, keypti fyrirtækið White Wolf sem framleiðir hlutverkaspil og

hófst svo handa við að búa til nýjan tölvuleik, án þess þó að draga úr viðhaldsvinnu

við Eve. Staða CCP þykir mjög óvenjuleg innan tölvuleikjaheimsins vegna þess að

það hefur sjálft dreifingarréttinn á Eve Online og selur hann einungis á internetinu.

Einnig er óvenjulegt að fjöldi áskrifanda hefur vaxið stöðugt frá útgáfu, en algengast

er að fjöldinn sé sveiflukenndur. Þegar nýir fjölþátttökuleikir komu á markaðinn þá

fóru gjarnan spilarar úr öðrum leikjum til að prófa þá og því misstu aðrir leikir spilara.

Þegar leikurinn World of Warcraft153 frá Blizzard Entertainment kom út misstu allir

fjölþátttökuleikir spilara nema Eve þar sem fjöldi spilara stóð í stað fyrstu mánuðina

eftir að hann kom út, en svo hélt fjöldi spilara áfram að rísa.154 Margir sem fóru yfir í

World of Warcraft komu seinna aftur í Eve. Stórir tölvuleikjaframleiðendur hafa oft

spurt CCP hvernig það fór eiginlega að þessu, sérstaklega í ljósi þess hversu grimmur

og myrkur Eve var.155

Eve Online hefur mikla sérstöðu meðal fjölþátttökuleikja en það felst í ýmsum

þáttum sem aðrir leikir bjóða ekki upp á. Helst ber að nefna að enginn annar leikur

kemst nálægt því að hafa jafn marga spilara í sama heimi á sama tíma, markaðskerfið

í leiknum er mjög fullkomið og samspil og gagnvirkni spilara er meira og þróaðra en

151 “Realms F.A.Q” World of Warcraft, Wrath of the Lich King.
152 Viðtal: Reynir Harðarson og Viðtal: Hilmar Veigar Pétursson.
153 “World of Warcraft” Wikipedia, the free encyclopedia. og “Old News” World of Warcraft, Wrath of
the Lich King.
154 Viðtal: Reynir Harðarson og Viðtal: Hilmar Veigar Pétursson.
155 Viðtal: Reynir Harðarson.

46

almennt tíðkast. Eve hefur verið notaður í fjölda rannsókna um heim allan og

nemendur í viðskiptafræði eru stundum hvattir til að spila leikinn og fá þar reynslu á

algjörlega frjálsum markaði og að auki er hann gjarnan notaður sem kennsludæmi í

félagsfræði.

Ef menn hefðu vitað að það tæki 3 ár, en ekki 2, að framleiða Eve Online og að

kostnaðurinn yrði 750 milljónir156 í stað 170 milljóna er líklegt að fjárfestar hefðu

verið tregari til að fjármagna CCP. Hefðu þeir einnig vitað að einungis 20%

tölvuleikja verða nógu vinsælir til að skila hagnaði er óvíst að nokkur hefði fjárfest í

CCP yfirhöfuð. „Menn voru kannski full bjartsýnir þegar þeir byrjuðu á verkinu, eða

ef til vill voru þeir nógu bjartsýnir, því að ef að þeir hefðu gert sér grein fyrir því

hversu yfirgripsmikið þetta verk væri hefði draumurinn líklega aldrei komist á

loft.“157 Þekkingarleysið sem gerði það að verkum að 170 milljónir voru taldar nóg til

að klára Eve Online varð þannig hugsanlega til þess að menn höfðu meiri trú á CCP.

Það fékk skráningu fyrir 740 milljónum á fyrsta hlutafjárútboði sínu og líklegt er að

þessir þættir hafi orðið til þess að Eve Online liti út fyrir að vera einfaldari og

auðveldari í framkvæmd en raun bar vitni. Ef svo er þá er líklegt að það hafi hjálpað

með fjármögnun eftir að netbólan sprakk. Þekkingarleysið á stærðargráðu og kostnað

fjölþátttökuleikja á borð við Eve gæti því hafa reynst vel. Þannig að aðstæðurnar sem

gerðu Eve Online mögulegt að verða til voru „miklir peningar og eldheitir

frumkvöðlar og mikil trú á því að menn gætu þetta.“158 Það var svo „bjartsýni og

óraunsægi [...] og eitthvað brjálæði sem varð til þess að við lögðum út í þetta.“159

„Þetta hefði ekki tekist erlendis þar sem menn vissu betur áhættuna sem fylgdi því að

að framleiða svona leik.“160 Ástæðan fyrir því að Eve Online gat orðið til á Íslandi er

þá samverkun af nýjum markaði þar sem tiltölulega auðvelt var að fá fjármagn,

vanmati á þeim tíma og pening sem færi í að gera leikinn auk bjartsýni og þrjósku.

156 Morgunblaðið, 61. tölublað, 04.03.2005, bls. 14.
157 Viðtal: Ívar Kristjánsson.
158 Viðtal: Jónmundur Guðmarsson.
159 Viðtal: Ívar Kristjánsson.
160 Viðtal: Jónmundur Guðmarsson.

47

Heimildaskrá

Blaðagreinar
Dagblaðið Vísir - DV, 306. tölublað, 08.12.2003, bls. 30
Fréttablaðið, Markaðurinn, 07.02.2007, bls. 1
Fréttablaðið, 105. tölublað, 09.05.2003, bls. 35
Fréttablaðið, 63. tölublað, 03.03.2006, bls. 24
Fréttablaðið, 181. tölublað, 08.07.2006, bls. 1
Fréttablaðið, 206. tölublað, 02.08.2006, bls. 30
Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54
Fréttablaðið, 240. tölublað, 08.09.2006, bls. 6
Fréttablaðið, 341. tölublað, 20.12.2006, bls. 42
Fréttablaðið, 63. tölublað, 05.03.2007, bls. 19
Fréttablaðið, 317. tölublað, 19.11.2008, bls. 28
Fréttablaðið, 237. tölublað, 07.10.2009, bls. 29
Morgunblaðið, Morgunblaðið B, 24.01.2002, bls. 1
Morgunblaðið, Morgunblaðið B, 12.05.2002, bls. 4
Morgunblaðið, Morgunblaðið B, 15.05.2002, bls. 2-4
Morgunblaðið, 93. tölublað, 23.04.2002, bls. 19
Morgunblaðið, 93. tölublað, 23.04.2002, bls. 19
Morgunblaðið, 239. tölublað, 12.01.2002, bls. 24
Morgunblaðið, 26. tölublað, 28.01.2003. bls. 14
Morgunblaðið, 121. tölublað, 06.05.2003, bls. 59
Morgunblaðið, 166. tölublað, 22.06.2003, bls. 20
Morgunblaðið, 330. tölublað, 05.12.2003, bls. 18
Morgunblaðið, 61. tölublað, 04.03.2005, bls. 14
Morgunblaðið, 186. tölublað, 11.07.2006, bls. 8
Morgunblaðið, 309. tölublað, 13.11.2006, bls. 2

Viðtöl
Viðtal: Hilmar Veigar Pétursson, 05.09.2006
Viðtal: Ívar Kristjánsson, 08.09.06.2006
Viðtal: Jónmundur Guðmarsson, 21.09.2006
Viðtal: Magnús Scheving, 12.09.2006
Viðtal: Reynir Harðarson, 01.09.2006
Viðtal: Sigurður Arnljótsson, 19.06.2006
Viðtal: Þórólfur Beck, 25.09.2006

48

Heimildamyndir
The formative years: 1958-1975. Defence advanced research project agency.
<http://www.darpa.mil/> →about DARPA→History→ Explore videos, read articles,
and view exhibit panels outlining DARPA's work over the past 50 years.→The
Formative Years 1958 - 1975

Vefsíður

„A Brief Doom Demo History.”10 Years of Doom. <http://www.doomworld.com
/10years/demos/demos01.php>

„Amiga.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/Amiga>

 „Atanasoff-Berry computer”, Wikipedia, the free encyclopedia. <http://en.wikipedia.
org/wiki/Atanasoff%E2%80%93Berry_Computer>

Bowery, Jim. Spasim, „The First First-Person-Shooter 3D Multiplayer Networked
Game.” Version 200110402, 2001. <http://web.archive.org/web/20010410145350
/http://www.geocities.com/jim_bowery/spasim.html>

Cohen, D.S. „Oxo aka Noughts and Crosses – The First Video Game.
About.com:inventiones. <http://classicgames.about.com/od/computergames/p/
OXOProfile.htm>

 „Colossus computer”, Wikipedia, the free encyclopedia. <http://en.wikipedia.
org/wiki/Colossus_computer>

 „Commodore International.” Wikipedia, the free encyclopedia. <http://en.wiki
pedia.org/wiki/Commodore_International>

„Computer.” Encyclopædia Britannica Online. Academic Edition. 16.06.2010.
<http://search.eb.com/eb/article-9117728>

„Darpa.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/Darpa>

„Darpas’s first 50 years.” Defence advanced research project agency.
<http://www.darpa.mil/50thanniversary.html>

„DARPA/ ARPA/ Defence/ Advanced Research Projec Agency.” Living internet.
<http://www.livinginternet.com/i/ii_darpa.htm>

Dennis, Michael Aaron. „Internet“ Encyclopædia Britannica Online. Academic Edition.
<http://search.eb.com/eb/article-218352>

„Doom.(video game).” Wikipedia, the free encyclopedia. <http://en.wikipedia.org
/wiki/Doom_%28video_game%29>

Egan, James. „More DUST 514, info revealed in video interview with CCP games
CEO.” Massively, daily news about mmo’s. <http://www.massively.com/tag/hilmar-
petursson>

49

„Electronic Delay Storage Automatic Calculator” Wikipedia, the free encyclopedia.
<http://en.wikipedia.org/wiki/EDSAC>

„Elite(video game).” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/
Elite_%28video_game%29>

 „Eniac.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/ENIAC>

„Flash Forward: The Year of Video Conferencing“ Technologists.
<http://technologists.com/tidbits/tidbit080219.html>

Freiberger, Paul A. Swaine, Michael R. „ENIAC.” Encyclopædia Britannica Online.
Academic Edition. <http://search.eb.com/eb/article-9443545>

 „Harvard mark 1” Wikipedia, the free encyclopedia. < http://en.wikipedia.org/
wiki/Harvard_Mark_I>

„History” Defence advanced research project agency. <http://www.darpa.mil/
history.html >

 „History of computing hardware.” Wikipedia, the free encyclopedia.
<http://en.wikipedia.org/wiki/History_of_computing_hardware>

„History of Eite.” Elite’s 25th Anniversary. <http://elite.frontier.co.uk/history/>

 „id Software Backgrounder.” Id History <http://www.idsoftware.com/business/history/>

„Internet.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org
wiki/Internet#History>

 „Internet protocol suite.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/
wiki/TCP/IP>

Kopplin, John. „An illustrated History of Computers.“ Computer Science Lab. 2002
<http://www.computersciencelab.com/ComputerHistory/History.htm>

Kyanka ‘Lowtax‘ Rich, „Anarchy Online.” Something Awful. The internet makes you
stupid. <http://www.somethingawful.com/d/game-reviews/anarchy-online.php>

„List of commercial failures in video gaming.” Wikipedia, the free encyclopedia.
<http://en.wikipedia.org/wiki/List_of_commercial_failures_in_video_gaming>

 „Local area network.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/
Local_area_network>

Lowood, Henry, E. „Doom.” Encyclopædia Britannica Online. Academic Edition.
<http://search.eb.com/eb/article-9438623>

 „Massively multiplayer online game.” Wikipedia, the free encyclopedia.
<http://en.wikipedia.org/wikiMassively_multiplayer_online_game>

50

Nussenbaum, Evelyn. „Video Game Makes Go Hollywood. Uh-Oh.“ New York Times.
22.08.2004. <http://www.nytimes.com/2004/08/22/technology/22games.html>

 „Old News” World of Warcraft, Wrath of the Lich King. 28.12.2004.
<http://www.worldofwarcraft.com/info/faq/realms.html

„OXO.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/OXO>

 „Personal computer.” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki
/Personal_computer>

„Project overview,“ The Antikythera mechanism research project,<
http://www.antikythera-mechanism.gr/project/overview>

 „Realms F.A.Q” World of Warcraft, Wrath of the Lich King.
<http://www.worldofwarcraft.com/info/faq/realms.html>

„TCP/IP Internet Protocol.” Living internet. <http://www.livinginternet.com
/i/ii_tcpip.htm>

„Tennis for Two“ Wikipedia, the free encycopedia. <http://en.wikipedia.org/
wiki/Tennis_for_Two>

„The first video game? Before 'Pong' there was 'Tennis for two'“ Brookhaven History.
<http://www.bnl.gov/bnlweb/history/higinbotham.asp>

„The ENIAC story” ftp.arl.mil.<http://ftp.arl.mil/~mike/comphist/eniac-story.html>

Tölvuorðasafn, Hið íslenska bókmenntafélag <http://tos.sky.is/>

Waldrop, Mitch, „DARPA and the Internet Revolution.” Defence advanced research
project agency. <DARPA and theInternet Revolution (pdf)>

Wayback Machine, Internet Archive. „Post Launch Newsletter” Anarchy Online.
<http://web.archive.org/web/20010812075759/216.74.158.92/news/bigNews/stateme
nt.html>

 „Welcome to the ENIAC museum! Celebrating 64 years of computing1946-2010.”
Penn Engineering. <http://www.seas.upenn.edu/~museum/index.html>

„What is new cyber1.org?” Cyber1. <http://www.cyber1.org/ >

„Wiki:Elite (video game).” Wapedia, <http://wapedia.mobi/en/Elit
e_%28video_game%29>

Wolpaw, Eric. „Anarcy Online. The rogue review Funcom doesn’t want you to read!”
Computer Games Magazine.08.10.2001. <http://web.archive.org/we
b/20040908075650/www.cgonline.com/reviews/anarchyonl-01-r1.html>

„World of Warcraft” Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki/
World_of_Warcraft#Community>

51

 „Z3 computer”, Wikipedia, the free encyclopedia. <http://en.wikipedia.org/wiki
/Z3_%28computer%29>

Lokaverkefni

Bjarni Kristinn Gunnarsson, Social networks and behaviour in EVE online, lokaritgerð
við Háskóla Íslands, Reykjavík, 2008.

Brynjar Þór Bragason, Starfsmannahandbók, starfsmannastefna og gildi CCP,
lokaverkefni (BSc) við viðskiptadeild Háskólans í Reykjavík, Reykjavík, 2008.

Ellert Guðjónsson, Lögmálið um eitt verð í Eve-Online, lokaverkefni (B.S.) við Háskóla
Íslands, Reykjavík, 2004.

Friðjón Gunnlaugsson, Ragnar Sigurmundsson, Frumkvöðla- og viðskiptastarfsemi í
EVE-Online, lokaverkefni (BSc) við viðskiptadeild Háskólans í Reykjavík,
Reykjavík, 2008.

Guðmundur Már Einarsson, Eve mobile, lokaverkefni við Háskólann í Reykjavík,
Reykjavík, 2006.

Gunnar Steingrímsson, Halldór Björgvin Jóhannsson, Svanur Björnsson, EVE electronic
card game, lokaverkefni (BSc) í tölvunarfræði við tækni- og verkfræðideild
Háskólans í Reykjavík, Reykjavík, 2007.

Óli Gneisti Sóleyjarson, Eve online : leikir, sköpun og samfélög, lokaritgerð (MA) frá
Háskóla Íslands, Hólmavík : Þjóðfræðistofa, 2009.

Ómar Örn Sævarsson, Sturla Bjarki Hrafnsson, Marketing campaign for EvE online,
lokaverkefni (BSc) við viðskiptadeild Háskólans í Reykjavík, Reykjavík, 2007.

„CCP lifði bara af vegna þrjósku.”161

161 Fréttablaðið, 214. tölublað, 12.08.2006, bls. 54.

