

 [image: Book cover]

Detta är en provläsning från Norstedts

 DANIEL GOLDBERG LINUS LARSSON

 [image: Title]

 BLOCK, PIXLAR OCH ATT GÖRA SIG EN HACKA

 HISTORIEN OM MARKUS ”NOTCH” PERSSON OCH
SPELET SOM VÄNDE ALLT UPP OCH NED

 NORSTEDTS

 © 2012 Daniel Goldberg & Linus Larsson

 Norstedts, Stockholm

 Omslag: Miroslav Sokcic

 www.norstedts.se

 Norstedts ingår i

 Norstedts Förlagsgrupp AB,

 grundad 1823

 ISBN: 978-91-1-304830-7

 E-boksproduktion: Publit, 2012

 Texten i denna e-bok innehåller länkar till mer information på nätet. Länkarna går till filmklipp som visar spel och framstående byggen i Minecraft. Dessutom länkas huvudpersonernas Twitterkonton där namnen figurerar. Ta gärna en stund och fördjupa dig i världen kring Minecraft.

 KAPITEL 1

 Tre, två, ett …

 DET ÄR DEN 18 november 2011. En äldre man i urtvättad, grå tröja tittar upp från sin enarmade bandit. Genom kasinot strömmar en lång rad av barn, tonåringar och vuxna. Deras utstyrsel är udda till och med här. I Las Vegas får man räkna med att se det mesta. Elviskopiorna som står uppradade längs med trottoarerna, gigantiska lejon i fejkat guld, överförfriskade helgfirare och fontäner som i perfekt koordination sprutar vatten hundratals meter upp i luften till tonerna av USA:s nationalsång.

 Personerna som vandrar genom kasinot på hotell Mandalay Bay har fyrkantiga kartonger på sina huvuden. Vissa har trätt lådor av papp över kroppen. Hålen för armarna sitter obekvämt och gör att deras armbågar pekar rakt ut. De ser ut som kubistiska seriefigurer, med samma hållning som kroppsbyggare. Allt de krängt på sig är målat i stora färgglada rutor. Vissa gröna och svarta. Andra ljusblå, bruna och rosa. Mannen vid den enarmade banditen begriper ingenting och återgår till sin spelmaskin, cigarett och förmiddagsdrink.

 Papplådefolket är inte där för att vinna pengar. De drar vidare in mot konferensanläggningen vägg i vägg med kasinot. Om några minuter kommer de jubla högt och applådera, när en svensk 32-årig man drar i en spak och därmed släpper den färdiga versionen av deras favoritspel.

 Minecraft, ett datorspel lika obegripligt för de oinvigda som älskat av tiotals miljoner människor. De som har tagit sig hit hör till spelets mest inbitna fans. Inte nog med att de har betalat för flygbiljetter. Innan de reste hit har de klippt och klistrat ihop dräkterna med spelets primitiva klossgrafik och figurer som förebild.

 Och de är många. 23 länder finns representerade. Den yngsta gästen är fyra år gammal, den äldsta 77. Många är föräldrar. Vissa av dem har unnat sina barn den här resan och ser nu förundrat på en värld deras avkommor älskar, men som för dem är främmande. Andra är lika passionerade fans som sina barn.

 – Vi spelar tillsammans hela tiden, säger en pappa med grönfärgat hår, iklädd grönsprejad kostym och med svart galler för ansiktet när han poserar för bilder med sin identiskt klädde son.

 NÅGRA MINUTER SENARE. Konferensrummet vi befinner oss i är det största på Mandalay Bay. Det är fullsatt och nedsläckt i lokalen. Alla blickar är riktade mot scenen. Där uppe står Lydia Winters, omöjlig att inte känna igen med sitt kortklippta skrikrosa hår, och eldar upp publiken. ”Den här helgen kommer bli fantastisk!” Stora skärmar har monterats vid sidorna av scenen för att de längre bak i lokalen ska se vad som händer. Alla visar de Lydias skinande glada, nästan seriefigursaktiga leende. ”Så många människors liv har förändrats av det här spelet!”

 Bredvid scenen, strax till vänster, står helgens stora stjärna och väntar på signalen att kliva upp i strålkastarljuset. Markus Persson är klädd i jeans, slitna sneakers och en svart pikétröja som smiter åt kring magen. På huvudet bär han, som alltid, en svart fedorahatt. Markus vet inte riktigt var han ska göra av sina händer medan han väntar. Han drar tafatt i den nedre kanten av pikétröjan innan händerna landar med tummarna löst hängande i jeansfickorna.

 I publikhavet framför honom sitter femtusen personer. Om nu sitter är rätt ord. Många av dem reser sig upp redan när den första av Markus kollegor kommer upp på scenen. Lydia Winters ropar upp dem en efter en. De traskar upp på scenen, vinkar lite tafatt till fansen och ställer sig sedan vid sidan av henne. Där är programmeraren Jens – lång, ranglig med sitt röda hår i en hästsvans som hänger ner på ryggen. Carl – vd:n som gärna låter Lydia hålla i mikrofonen. Jakob – Markus gamla vän och medgrundare till hans företag. Grafikern Junkboy – nej hans riktiga namn nämns aldrig offentligt – som tar stora kliv upp för trappan och gör segergester mot publiken med en kartong över huvudet. Alla är de svenska killar, i 25 till 30-årsåldern. Alla jobbar de på företaget Mojang som ger ut Minecraft. En vanlig dag sitter de och jobbar framför sina datorskärmar i en sliten lägenhet på Åsögatan i Stockholm, men det här är ingen vanlig dag.

 Det här är stunden då den skarpa versionen av Minecraft ska släppas till allmänheten. Det är alltså ett ofärdigt spel de femtusen i publiken och flera miljoner andra människor har spelat fram tills i dag. Ett slags prototyp, som har gett Markus närmare en halv miljard kronor på banken och skapat ett av världens mest lönsamma företag.

 SPELET SLÄPPS PÅ Minecon, den första konferensen helt tillägnad Minecraft. Arrangemanget började som en förflugen tanke hemma på Mojangs Södermalmskontor. Markus Persson lade ut en fråga på sin blogg: ”Skulle du betala 90 dollar för att gå på Minecraft-konferens i Las Vegas?” Mer än 43 000 personer svarade ja inom loppet av några veckor, och Mandalay Bay bokades. Hotellet är ett monumentalt schabrak, 44 våningar högt, byggt helt i guldfärgat glas och med en svart pyramid som närmaste granne. Med dess 22 restauranger, rökiga pokerrum och vindlande inomhusgalleria kan man utan problem tillbringa flera dagar här utan att lämna hotellet, precis som det är tänkt. Kasinon i Las Vegas saknar i regel både fönster och väggklockor, allt för att spelarna ska fortsätta trycka in pengar i automaterna natten igenom. Ökenstaden som blev gamblingmekka är ingen plats för dygnsrytmsivrare.

 De kommande dagarna ska bli ett makalöst skådespel, närmast bisarrt för den som inte är van vid spelmässor i allmänhet och för den som inte känner till Minecraft i synnerhet. Folk ska köa i fyra timmar för att få Markus autograf. En tävling om vem som har den bästa utklädnaden ska nära nog urarta i upploppsscener. Två brittiska killar, kända från sin Youtubekanal som följs av flera miljoner människor, ska hälsas som stjärnor när de från den största scenen spelar filmklipp som visar fungerande elektronisk musikutrustning, byggd helt inne i Minecraft.

 Egentligen borde man inte bli förvånad. Siffrorna visade redan före Minecon att Minecraft är en succé som saknar motstycke i spelvärlden. Sexton miljoner personer hade då laddat hem spelet. Mer än fyra miljoner av dem hade betalat för det. Minecraft hade fått toppbetyg av så gott som alla stora speltidningar och spelbloggar. Ett spel så uppslukande att tusentals av dess mest hängivna fans rest till Las Vegas för att fira att det äntligen är färdigt.

 Vi har rest hit för att förstå varför. Vi vill fråga de utklädda killarna och tjejerna vad det är i Minecraft som fått dem att älska det mer än något annat spel. Och inte minst, vi vill begripa varför Markus sällsamma skapelse dragit in så enorma summor pengar.

 För visst var det pengarna som gjorde att vi först fick upp ögonen för Markus Persson. I slutet av 2010 började den blygsamme programmeraren dyka upp i intervjuer där han berättade om hur han träffat en guldåder med sitt märkliga spel. Alltid fanns där en ödmjuk, nästan överrumplad inställning till framgången. Han verkade inte ha någon aning om vad han skulle göra med sina miljoner.

 Det såg ut som en osannolik affärsframgång, en historia om ett snabbt genombrott och om plötslig rikedom. Ett lysande exempel på hur den digitala utvecklingen kan skaka om affärsmodeller i grunden och skapa nya imperier inom loppet av några månader. Men ju mer vi vände och vred på fenomenet desto svårare blev det att passa in det i vanliga mallar. Det fanns inga lyckade reklamgrepp att peka på, ingen affärsplan som innehöll hemligheterna bakom genombrottet. Däremot fanns en person med en egensinnig uppfattning om vad spelvärlden behövde. Historien som framträdde hade mycket lite att göra med slipade affärsmän och snabba klipp. I stället såg vi konturerna av en idé, med rötter i barndomens lekar, som kunde blomma upp först bortom spelindustrins etablerade strukturer.

 Det är egentligen först nu, när vi sitter på våra stolar några meter från scenkanten, som vi förstår vilken stjärna Markus är. Medan Lydia Winters fortsätter sin översvallande introduktion ser vi oss om. På raden framför oss, reserverad för särskilda gäster, sitter en kvinna och gråter. Hon är piercad rakt genom kinderna, har hennafärgat hår och röda ärr i komplicerade mönster på armarna. Där sitter också en kort tjej med kamera i händerna som strålar av stolthet. Strax intill en äldre svensk herre och en dam med axellångt, kritvitt hår.

 – Allt det här startade tack vare en person, mässar Lydia.

 Om någon just i det ögonblicket släntrat in i lokalen utan att veta vad som pågick där skulle den personen ha gissat att hon talade om en profet.

 – Jag tror ni måste ropa upp honom på scenen.

 Hela publiken lyder Lydias uppmaning. Vrålet de ger ifrån sig är öronbedövande. ”Notch! Notch! Notch!” Få i lokalen känner honom som Markus.

 Framme vid scenen rusar tankarna genom Markus huvud. Vad ska jag säga? Han har alltid avskytt att tala offentligt. På Twitter skriver han inför en halv miljon människor åt gången, men det här är annorlunda. Från scenen finns det ingen chans att backa och sudda ut det han sagt. Allt är live, allt går ut direkt både till de på plats och de som följer sändningen på nätet.

 40 minuter tidigare hade han bett om sprit för att lugna nerverna. Någon satte ett glas vodka i handen på honom. Nu står han och känner efter om han är full eller inte. Borde han inte vara mer nervös? Det var någonting med trappan också, man skulle visst inte titta ut mot publiken när man gick upp för den, hade någon sagt. Då fanns en risk att man skulle trilla.

 Markus kliver försiktigt framåt och upp på scen. Han ser besvärad ut, men brister ut i ett försiktigt leende när han höjer handen och vinkar mot publiken. Strålkastarna ser ut att blända honom fullständigt. Lydia, vars neonfärgade hår accentueras ytterligare av att hon själv är klädd helt i svart, försöker få några ord ur Markus. Han säger någonting om ”grateful” och ”cool”.

 – I love you Notch! skriker någon från publiken. Markus skruvar på sig.

 Scenens rekvisita består av pappkonstruktioner och figurer liknande de som flera i publiken är utklädda till. En människofigur i naturlig storlek ser på pricken ut som spelets huvudperson Steve. Ett grönt monster. Några lådor, och så en stapel av klossar med en spak. Egentligen är den inte kopplad till någonting, men stämningen stiger i rummet när Markus kliver fram till den.

 – Are you ready for the official release of Minecraaaaaaaaft, vrålar Lydia.

 Publiken skriker rakt ut. En technotakt börjar pumpa, men Markus tvekar. Han känner på spaken, släpper den igen. Kamerablixtarna smattrar och ljudnivån i lokalen börjar närma sig gränsen för det uthärdliga. Sedan trycker Markus till. Ett inomhusfyrverkeri brakar loss och skjuter konfetti ut över publikhavet. I samma sekund höjs musiken och programmerarna börjar skutta lite på scenen. Markus nöjer sig med att vicka på huvudet, lite vid sidan av. Strax därefter rapporterar en av teknikerna att fyratusen personer nu loggar in för att spela Minecraft. I sekunden.

 Jakob, den gamla programmerarkompisen från en annan tid, dansar fram till Markus och får en kram som lyfter honom från marken.

 KAPITEL 2

 Grundkurs

 DEN SOM FÖR första gången startar Minecraft brukar slås av hur enkelt allt ser ut. Fult, skulle vissa säga. Men den som kan sin spelhistoria känner genast igen sig.

 Titta tillräckligt nära på en dator- eller tv-skärm och du kommer se de punkter som bilden är uppbyggd av. Dessa punkter, eller pixlar, är datorgrafikens atomer, den minsta, odelbara enheten. Utvecklare av hård- och mjukvara kan sägas ha ett slags hatkärlek till pixeln. När Apple släppte Iphone 4 gjorde Steve Jobs ett stort nummer av skärmen som han kallade Retina Display, uppkallad efter ögats näthinna. Tanken var att varje bildpunkt på skärmen var så liten, och upplösningen därmed så hög, att det skulle vara omöjligt för det mänskliga ögat att se enskilda pixlar. Kvaliteten skulle nå en sådan nivå att de sista inslagen av datorkänsla skulle försvinna. Apples krig mot pixeln var vunnet.

 I andra kretsar omfamnas pixeln med kärlek. Att utvinna maximalt med innebörd ur minsta möjliga antal bildpunkter är en konstform lika gammal som datorspelandet. I det klassiska arkadspelet Pong kretsar allt kring en fyrkantig, pixelliknande boll som studsar mellan två plattor. Men för spelaren är det självklart att det handlar om en tennismatch. I den första versionen av spelet Super Mario Bros var Mario själv, spelets huvudkaraktär, bara sexton pixlar hög och tolv pixlar bred. Men att det lilla knippet av färgade bildpunkter föreställer en mustaschprydd, hängselbärande farbror i röd keps går inte att ta miste på.

 I dag är inte hårdvarubegränsningar längre något problem, men pixelns logik fortsätter att prägla spelvärlden. Placera fyra pixlar i en kvadrat och du får ett block. Stapla blocken ovanpå varandra och du får ett torn, ställ dem på diagonalen och de blir till en trappa. Världarna i Super Mario-spelen är fortfarande byggda av block, uppradade sida vid sida för att skapa plattformar att stå på eller ovanpå varandra för att skapa väggar. Vissa av blocken kan förstöras, men inga nya kan skapas. I Tetris faller blocken långsamt nedför skärmen. Att rada upp och sen förstöra dem är hela syftet.

 Den tredimensionella grafikens genombrott innebar inte att blocken försvann. De tvådimensionella rutorna blev till boxar. Lådpussel av olika slag, där objekten ska flyttas runt och passas in i ett förutbestämt rutmönster, dök upp i alla tänkbara typer av spel. Det kan delvis ses som en homage till tv-spelens barndom, då allting var klossigt, lite charmigt klumpigt och framför allt fyrkantigt av ren nödvändighet. Men boxar och block är också tacksamma att bygga spel av. Som barn har vi alla lekt med dem, staplat dem ovanpå varandra, puttat omkull högar och lagt dem sida vid sida för att skapa mönster.

 Minecraft omfamnar pixeln. Marken, träden, bergen – allt i Markus skapelse är byggt av exakt lika stora block, en gånger en meter stora. Färgsättningen varierar beroende på vad blocken representerar. Jordblock är gräsgröna på ovansidan och bruna längre ner. Bergens klossar är grå, trädens stammar är bruna, förutom björkar som är lika svartvita som i verkligheten.

 MEN DET ÄR ingen futtig liten leksaksvärld spelaren placeras i, efter att till synes ha fallit ner från himlen utan särskild anledning. Stora gröna fält breder ut sig åt ett håll, ett mäktigt hav åt det andra. I fjärran – hur långt man kan se beror på hur dyr dator man har – skymtar en dimhöljd bergstopp. Där finns träd, fyrkantiga grisar, kor och får som planlöst skuttar omkring. Mitt i allt står spelaren, representerad av den klossiga karaktären Steve. Det finns ingen given riktning att röra sig i, inga hinder att ta sig över eller fiender att besegra. Spelaren får över huvud taget inga instruktioner om vad han eller hon ska göra. Exakt hur världen ser ut skiljer sig från gång till gång. En slumpfunktion skapar den ur tomma intet för varje nytt spel. Koden som genererar världar är minst sagt komplicerad. Samtidigt som slumpen styr hur världen ser ut måste det finnas mjuka övergångar mellan berg, slätter, vatten och grottor. Ingen utom Markus själv begriper egentligen hur det hela fungerar.

 Här slutar Minecraftkarriären för vissa. Andra börjar gräva. Varje block i spelvärlden kan hackas loss och hamnar då i spelarens osynliga väska. Sedan kan de läggas ut igen, nu i en ny formation. Tillräckligt många block på rätt ställen skapar en enkel hydda. Ännu fler blir till ett hus. Eller en ladugård, en borg, ett rymdskepp eller en perfekt kopia av det tyska riksdagshuset i Berlin. Men nu går vi händelserna i förväg. De flesta nöjer sig med en enkel boning som första bygge, och det lika mycket av nöd som av lust. För efter tio minuter är dagen slut, solen går ner i en och en halv minut för att övergå i en natt som varar i sju minuter. Och på natten kommer monstren. Då gäller det att tillräckligt många stenar eller jordklumpar byggts om till ett hus som de inte kan ta sig in i. Det allra första bygget brukar inte vara särskilt imponerande, men det behövs inte heller för att skydda mot de skelett, spindlar och zombier som vandrar runt i natten. För att inte tala om det mest kända Minecraftmonstret: Creepern.

 Creepern är ett grönt, klossigt monster med ett karaktäristiskt pixelansikte ritat i svart. När en creeper kommer i närheten av spelaren börjar den väsa – låta ungefär som en tänd dynamitstubin gör i en tecknad film – växa, blinka vitt och sen explodera för att i regel döda spelaren. I oktober 2010 deklarerade Markus Persson på Twitter att creepern är krispigt torr, som torra löv. Sådana egenskaper kan omöjligen träda fram i Minecrafts lågupplösta värld, men beskrivningen är efter uttalandet ett helt obestritt faktum.

 Historien om hur just detta monster kom till är typisk för hur Minecraft utvecklas. Markus har ursäktat spelets enkla, men enligt många geniala, grafik med att han helt enkelt inte visste hur man gjorde något mer sofistikerat. Creepern tar det begränsade skapandet till en ny nivå – den kom nämligen till av misstag. Tanken var att programmera en gris, men i kodandet blandade Markus ihop de två variablerna som angav figurens höjd och längd. Resultatet blev en stående figur med fyra mindre klossar som ben. Lite grön färg och ett spöklikt ansikte senare var monstret färdigt. I dag har creepern förevigats på T-shirtar, i Minecraftlogotypen, på klistermärken och i otaliga hemmabyggen till dräkter.

 Minecraft bjuder spelaren på en hel del förströelser. Till exempel finns möjligheten att bygga portaler till parallella dimensioner, utforska övergivna ruiner, slåss med svärd och utmana drakar på kamp om liv och död. Men den som fokuserar på dessa klassiska spelmoment missar själva poängen. Minecraft handlar om att bygga. Den första konstruktionen syftar som sagt ofta till att skydda spelaren från nattens odjur. Det är därefter som ett i människan djupt rotat behov sätter in. Man börjar bygga nytt, konstruera något mer avancerat och helt enkelt göra det fint omkring sig. Det går till och med att spela i ett läge där monster inte kommer och äter upp en på natten och där tillgången på råvaror – förlåt, klossar – är oändlig. Det kallas creative mode – det kreativa läget.

 När de som ger sig in i Markus Perssons värld lägger all kraft på att skapa utan störande fiender exploderar kreativiteten. Genom att block läggs på block som läggs på ännu ett block skapas de mest storslagna kreationerna man kan tänka. De största skapas av flera spelare som samarbetar i veckor, kanske till och med i månader. Att lista alla omfattande byggen skulle kräva sin egen bok, så låt oss nöja oss med ett litet urval:

 	EIFFELTORNET. I själva verket har många versioner av Paris mest berömda byggnad gjorts. De som har hållit höjden nere till omkring 30 meter har gått ut på sina Youtubekanaler, bett om ursäkt och lovat att framtida byggen ska vara mer trogna originalet.

 	STARSHIP ENTERPRISE, den jättelika rymdfärjan från Star Trek, återskapad block för block in i så små detaljer som enmeterskuberna tillåter.

 	NOTRE DAME, i skala ett till ett. Upphovsmannen deklarerade stolt att katedralen skapades i survival mode, alltså med monster närvarande om natten.

 	ELORGELN, fullt fungerande med flera stämmor, spelandes Johann Sebastian Bachs Air.

 	TAJ MAHAL, i flera versioner.

 	JORDKLOTET. Inte i naturlig skala, men tillräckligt stort för att vem som helst som insett hur tidskrävande det är att bygga någonting i form av enmeterskuber ska dra efter andan.

 Det är ändå bara början. Ett av de många byggmaterial som finns att hitta i Minecraftvärlden kallas för redstone. Dessa block har strömförande egenskaper och kan användas för att bygga elektronisk utrustning. Ett självspelande piano, en enarmad bandit eller en fullt fungerande miniräknare, till exempel. Eller varför inte en version av Minecraft som spelas på en dator byggd inuti Minecraft? Redstone är helt enkelt att betrakta som ett rudimentärt programmeringsspråk.

 Kanske är det här det unika med Minecraft visar sig. De mest hängivna spelarna väljer bort allt i det som påminner om just ett spel. De bryr sig inte om att slå ihjäl fiender, utforska grottsystem eller dräpa drakar. De bryr sig bara om att bygga. Större, snyggare, mer komplicerat och mer imponerande.

 Det gör inte Minecraft till mindre av ett spel, bara till ett väldigt annorlunda sådant. Här finns ingenting som i vanlig bemärkelse kan kallas för ett slut. Inte ens några riktiga spelregler eller utmaningar att ta sig förbi. Snarare är Minecraft att betrakta som en enorm sandlåda där bara fantasin sätter gränserna. Syftet med spelet blir just det spelaren tar sig för att skapa. Ett ännu mer detaljerat Taj Mahal, en kopia av Stockholms slott, en elorgel med fler stämmor än någon annan lyckats få ihop, eller kanske bara en röd liten stuga med vita knutar. Spelet kan göras precis så enkelt – eller komplext – som spelaren önskar.

 Så om Minecraft inte är ett spel i vanlig bemärkelse, vad är det? Det har beskrivits som ett vapenbestyckat Lego. Inte i betydelsen att det är våldsamt, för trots att det går att ha ihjäl zombier med svärd så är Minecraft långt ifrån blodigt. Men förstår man det i stället som ett Lego på steroider, med möjlighet att skapa större och mer avancerade byggen, så är det en träffande beskrivning. Visserligen säljs Lego ofta i form av byggsatser, avsedda att sättas ihop enligt ett förutbestämt mönster. Men det brukar inte ta lång tid innan alla bitar har blandats i en stor låda. Först när de ligger huller om buller kan den verkliga kreativiteten ta fart.

 Inte heller i Minecraft har ett enskilt block någon förutbestämd plats i en konstruktion. En svart kloss kan vara en del i nosen på en jättelik Musse Pigg-staty, ingå i det blanka golvet i en balsal eller utgöra en del av fundamentet i Cheopspyramidens innanmäte. Precis som Lego ger Minecraft spelaren maximal frihet att skapa, samtidigt som möjligheterna är strikt satta efter råvarornas egenskaper. Ett block är alltid ett block, men tillräckligt många block kan bli till vad helst spelaren kan föreställa sig.

 När Markus Persson drog i spaken på scen i Las Vegas var Minecraft redan ett världsfenomen. I skrivande stund har hans egendomliga spel mer än tre gånger så många spelare som det bor människor i Sverige. Men bara några år tidigare var det långt ifrån självklart att han skulle bli känd utanför den lilla krets av invigda som vet att uppskatta obskyra spelidéer.

 Många spel har sålts i fler exemplar än Minecraft. Inte minst de som släpps av de stora spelföretagen med tusentals anställda och miljarder dollar i årsomsättning. De trycks ut på marknaden med världsomspännande reklamkampanjer i ryggen. I regel säljs de i kartonger på butikshyllor som vilken produkt som helst och kostar som ett halvt barnbidrag. Motiven är i regel lika storslagna som gravallvarliga: Krig med automatvapen, fältslag i fantasymiljö och interaktiva rymdepos för den science fiction-intresserade. Miljöer polerade för att in i minsta detalj framstå som fotorealistiska, med välbetalda Hollywoodskådespelare som gör karaktärernas röster. De spel som säljer bra får en uppföljare. Om även den fungerar bra kommer en tredje version. Så fortsätter det tills branschen sugit varenda krona ur det ursprungliga konceptet.

 Mot det ställer vi Minecraft. Ett spel utvecklat av en enda person i Stockholm. Grafik så pixligt enkel att den för tankarna till 1980-talet. En idé som om den hade lagts fram till en finansiär hade åkt i papperskorgen omedelbart, men som mot alla odds blev det kanske mest ikoniska och omtalade spelet sedan Tetris. För att begripa hur allt började måste vi ta oss till Sverige, till en lägenhet i en Stockholmsförort och en tid då ingenting såg ut att gå åt rätt håll för Markus Persson.

OEBPS/images/cover.jpg
NORSTEDTS

MINECRAFT

ELOCK, FIXLAR OCH ATT GORA SIG EN HACKA

DAMNEL GOLDEERG LINUS LARSSON

OEBPS/images/title.jpg

