

Brno 2025

Jason Schreier
přeložil Daniel Dolenský

Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice
2019/790/EU je bez souhlasu nositele práv zakázána.

Play Nice
Copyright © 2024 by Jason Schreier
Translation © Daniel Dolenský, 2025
Czech edition © Host — vydavatelství, s. r. o., 2025
(elektronické vydání)
ISBN 978-80-275-2960-5 (PDF)
ISBN 978-80-275-2961-2 (ePUB)
ISBN 978-80-275-2962-9 (MobiPocket)

Sophie a Noahovi

PROLOG 10
1. ČÁST:VZESTUP 14

1. Řízení chaosem 17
2. Teorie koblihy 29
3. Klik klik klik 41
4. Warcraft na fialovo 53
5. Uprchlíci 63
6. Rezignace přijata 73
7. Jen pro kluky 83
8. Nomad 93
9. EverQuest, jenže lepší 99
10. Konsolidace 111
11. „Ten vypadá trochu jako já“ 123

2. ČÁST:PÁD 134
12. Bobby 137
13. Růstové bolesti 149
14. Baseball 2.0 161
15. Prokleti úspěchem 169
16. Vykoupení 181
17. Karetní hry 189
18. Třetí místo 199
19. Titan 209
20. Let na Měsíc 221
21. Kavalerie dorazila 231

3. ČÁST: BUDOUCNOST 246
22. Inkubace 249
23. Národní liga videoher 263
24. Střídání stráží 277
25. Snižování výdajů 289
26. Reforged 301
27. Blizzardí daň 311
28. Zúčtování 323
29. Xbox 341
30. Nová éra 353
31. Devatenáct set 365

PODĚKOVÁNÍ 373
POZNÁMKY 375
EDIČNÍ POZNÁMKA 383
REJSTŘÍK 385

OBSAH

10 Prolog

3. listopadu 2023
Jednoho listopadového pátku se desítky tisíc lidí setkaly
v centru kalifornského města Anaheim, které je jinak známé
především tím, že se zde nachází Disneyland. Tito lidé ale ne-
dali 300 dolarů za lístek a nepřiletěli sem z celého světa, aby
se v tento horký den projeli po Space Mountain nebo setkali
s Mickeym. Do jižní Kalifornie zamířili na BlizzCon, setkání
fanoušků videoherní společnosti Blizzard Entertainment.

Představa společnosti, která organizuje setkání se
svými příznivci, se může zdát podivná — kolik byste asi
tak zaplatili za lístky na VZP Expo? —, ale právě taková
byla síla Blizzard Entertainment a her, které tato firma
stvořila. Její fanoušci a fanynky trávili stovky hodin
šplháním po žebříčku ve StarCraftu a ochotně celé týdny
neúnavně hráli Diablo, aby konečně získali vytouženou
helmu. Každé ráno na záchodě pařili Hearthstone a večer
sledovali krátké filmečky z Overwatche.

Pro mnohé z desetitisíců lidí, kteří o tomto víkendu
zavítali do Anaheimu, ovšem byla hlavním lákadlem
jediná hra od Blizzardu: World of Warcraft, titul, který
uhranul miliony hráčů a hráček, inspiroval bezpočet
klonů a mnoha lidem změnil pohled na online hraní.

PROLOG

11Prolog

Po celý víkend se po Anaheimském konferenčním
centru procházeli účastníci a účastnice v kápích a cpali se
obřími krůtími stehny. Ve vzduchu se vznášela zatuchlá
vůně popcornu a dráždivého pachu z výrobníků mlhy.
V jedné hale se sešly stovky lidí, aby z vyvýšených sedadel
sledovali nejlepší hráče Overwatche ponořené do intenziv-
ních přestřelek pět na pět; o kus dál stála fronta těch, kdo
si chtěli nechat podepsat plakát od vývojářů Blizzardu
nebo vyzvat na duel někoho z designérů Hearthstoneu.
Na setkáních gild z World of Warcraft se objímali přátelé,
kteří se už roky neviděli. Několik oddaných fanoušků se
odhodlalo pořídit si tetování s motivy z Diabla a jeden
provokatér se po chodbách procházel v červené čepici
s nápisem „Make Azeroth Great Again“.

V neděli pak na letišti Los Angeles International
Airport několik lidí čekalo na svůj let v herním salónku
pojmenovaném Gameway, kde se přihlásili ke svému
účtu ve World of Warcraft, aby zjistili, co nového se děje
v jejich gildách, udělali pár questů a ubezpečili se, že se
během jejich nepřítomnosti nestalo nic důležitého.

Navzdory vší té energii byl však tento BlizzCon
v něčem jiný. Fanoušci a zaměstnanci Blizzardu sice slavili
jako obvykle, ale ve vzduchu visel náznak toho, že iko-
nické modré zamrzlé firemní logo pozbylo svůj lesk. Kvůli
pandemii covidu-19 uběhly od předchozího setkání čtyři
roky. Během nich se Blizzard potýkal se sérií reputačních
problémů, kvůli nimž někteří fanoušci začali přemítat, jestli
pořád ještě oslavují tu samou firmu, tu, kterou znají a mají
rádi už tři desítky let. V posledních letech se Blizzard musel
potýkat s mezinárodním skandálem týkajícím se svobody
projevu, s vydáním nepodařené hry a celou řadou obvinění
ze sexuálního obtěžování, jež vedla k přehodnocení firemní
kultury a vyhození desítek zaměstnanců Blizzardu.

Možná částečně kvůli poškozené pověsti firmy přinesl
BlizzCon 2023 ještě jedno nelichotivé prvenství v dějinách
Blizzardu: poprvé od roku 2005, kdy se akce konala po-
prvé, nebylo vyprodáno.

* * *

12 Prolog

V roce 1991, kdy se dva vysokoškolští studenti
jménem Allen Adham a Mike Morhaime rozhodli založit
videoherní společnost, nemohli tušit, že se jednoho dne
bude konat něco jako BlizzCon. Za třicet let se z jejich
skromného startupu stala jedna z největších technolo-
gických firem na světě, součást obřího konglomerátu
Activision Blizzard, kterou by si její mladí zakladatelé
sotva dokázali představit. Pak, v létě 2021, stát Kalifornie
společnost zažaloval za sexuální přečiny a diskriminaci,
což postupně vedlo až k tomu, že firmu, v rámci největší
videoherní akvizice všech dob, odkoupil Xbox.

Část dějin Blizzardu je velmi dobře zdokumentovaná,
ale ani ti nejoddanější fanoušci nikdy nedostali odpo-
vědi na řadu zásadních otázek. Jak Adham a Morhaime
proměnili Blizzard ve videoherní impérium, které má
vlastní kampus o ploše 20 000 m2 a dosahuje tržeb ve výši
miliard dolarů? Jaký byl skutečný příběh komplikovaného
vývoje Diabla, vzestupu a pádu StarCraftu v Jižní Koreji
a nechvalně proslulého zrušeného projektu známého pod
krycím názvem Titan?

Další drama se odehrávalo také v zasedačkách spo-
lečnosti. Jak se z Blizzardu stal Activision Blizzard? Proč
Morhaime po dvaceti letech v roli předsedy představenstva
odešel a založil si vlastní firmu? Jakou roli v Morhaimeově
odchodu a v prohlubování kulturních problémů společnosti
sehrál generální ředitel Activisionu Blizzard Bobby Kotick?
Jak se stalo, že se tak uctívaná společnost, která dokázala
přimět tisíce lidí, aby vystáli dlouhé fronty jenom proto,
aby slyšeli její vývojáře mluvit o plánovaných titulech, za-
pletla do soudního sporu dosud nevídaných rozměrů?

Tato kniha nabízí odpovědi na všechny tyto otázky
a mnoho dalších. Podrobně popisuje dějiny i kulturu
společnosti Blizzard a ukazuje, jaké to skutečně bylo
zde pracovat. Je to příběh neuvěřitelné série mimořádně
úspěšných her, skupiny mladíků, kteří velmi rychle zbo-
hatli, nepřátelského převzetí jejich podniku obří korporací
a firemní kultury, která v mnoha zaměstnancích a zaměst-
nankyních zanechává velmi komplikované a rozporuplné
pocity. Také je to příběh o penězích, moci a honbě za ne-
konečným růstem.

13Prolog

Třicetiletá sága zdokumentovaná v této knize čerpá
především z rozhovorů s více než 350 lidmi — se sou-
časnými i bývalými zaměstnanci a zaměstnankyněmi
Blizzardu, současnými i bývalými zaměstnanci a zaměst-
nankyněmi Activisionu a dalšími lidmi pohybujícími se
v okolí společnosti, jako například herními vývojářkami
a vývojáři, kteří s Blizzardem spolupracovali nebo mu
konkurovali. Někteří z nich souhlasili s rozhovorem a po-
skytnutím či potvrzením informací pouze pod podmín-
kou anonymity. Společnost Blizzard se ke knize odmítla
oficiálně vyjádřit.

V této knize nerekonstruuji konkrétní dialogy ani
nedramatizuji scény, které se kdysi odehrály. Pokud není
výslovně napsáno jinak, všechny citáty uvedené v této
knize jsem si přímo vyslechl.

* * *

Během zahajovacího ceremoniálu BlizzConu v onen
zmíněný pátek dokráčel na jeviště šéf Xboxu Phil Spencer
a oznámil, že „teď, když je Blizzard součástí Xboxu, bu-
deme dál posilovat to, čím je jedinečný“. Mnohým divá-
kům se to mohlo zdát jako hezký, i když trochu bezzubý
příslib od dalšího z řady korporátních kravaťáků. Ale pro
zasvěcené fanoušky, kteří věděli, co se v posledních deseti
letech v Blizzardu skutečně odehrávalo, to bylo pořádné
sousto, se kterým by měl i Tauren co dělat.

Abychom pochopili proč, musíme se vrátit na samý
začátek — když se Blizzard ještě ani nejmenoval Blizzard.
Jako všechny dobré příběhy i tenhle začíná u Pac-Mana.

1. ČÁST:
VZESTUP

17Řízení chaosem

Allen Adham věděl už na střední, že chce dělat počítačové
hry. V jižní Kalifornii se v osmdesátých letech 20. století
začal svět her proměňovat z okrajového koníčku v lukra-
tivní byznys. Arkády byly na vzestupu, do domácností se
dostávaly levné počítače jako Commodore 64 a písnička
„Pac-Man Fever“ se vyšplhala na devátou příčku žebříčku
Billboard Hot 100. Během obědové pauzy Adham chodí-
val do místní arkádové herny, kde střílel mimozemšťany
ve hrách jako Asteroids a Space Invaders.1 Spolu s bratrem
dokázali přemluvit tátu, aby jim koupil počítač Apple II,
na kterém Adham mohl hry nejen hrát, ale i vytvářet.

Narodil se jako Ayman Adham — jeho rodiče, otec
povoláním inženýr a matka administrátorka ve školce,
pocházeli z Egypta. Byl posedlý zkoumáním, jak videohry
fungují a jak v lidech vyvolávají emoce. „Mluvil o tom,
že hry budou novou formou zábavy, na stejné úrovni jako
filmy a tak podobně,“ vyprávěl mi jeden jeho kamarád
z vysoké. „Říkal jsem si, že asi něco hulí.“ Adham věřil,
že díky své interaktivitě můžou videohry nabízet bez-
konkurenční adrenalinové zážitky. Místo toho, abyste se
na něco jenom dívali, jste to mohli sami prožít.

1.
ŘÍZENÍ CHAOSEM

18 1. část: Vzestup

Přes kamaráda ze střední se seznámil s Brianem Far-
gem, o něco starším charismatickým programátorem, který
se skutečně živil tvorbou počítačových her (což byl na svou
dobu téměř absurdní koncept) ve firmě Boone. Fargo
v Adhamovi rozpoznal chytrého a ambiciózního teenagera
a nabídl mu pozici playtestera. „Vždycky mi připadal jako
hodně bystrý kluk, i když se jako kluk vůbec nechoval,“
řekl Fargo. V roce 1983 Fargo s hrstkou svých kolegů
odešel od Boone a založil vlastní startup nazvaný Interplay
Productions, a brzy s ním v oboru prorazil díky hrám jako
The Bard’s Tale, což byl fantasy titul inspirovaný Far-
govými kampaněmi pro Dungeons & Dragons (D&D).
Adham sledoval vzestup Interplay s obdivem a trochou
závisti — a napadlo ho, jestli by si on sám taky nemohl
jednoho dne založit vlastní společnost. Dál pro Farga
přes léto pracoval; mezitím ale nastoupil na Kalifornskou
univerzitu v Los Angeles (University of California in Los
Angeles, UCLA) s nadějí, že jednoho dne bude vyvíjet
videohry, které by hrály miliony lidí.

Ve druháku na UCLA navrhl a naprogramoval
svou první hru: Gunslinger, velmi primitivní grafickou
textovku odehrávající se na Divokém západě. Vydání
a distribuce hry se ujala malá firma jménem Datasoft
a potenciální kupci titulu nemohli ani tušit, že jeho autor
se ještě nemůže legálně napít alkoholu. Hra Gunslin-
ger žádnou větší pozornost nepřitáhla, ale pro Adhama
přesto byla důkazem, že dokáže dokončit a vydat vlastní
počítačovou hru, čímž se také každému na potkání
chlubil.

Jednoho dne se v univerzitní počítačové laboratoři
Adham posadil vedle hubeného, kudrnatého studenta
jménem Mike Morhaime.2 Chodili spolu na několik před-
mětů, ale protože oba byli spíše zamlklí a věčně ponoření
v knihách, nikdy spolu moc nemluvili. Adham musel
z laboratoře na chvilku odběhnout a zamkl si počítač. Ten
se o pár minut později, když doběhla časová lhůta, sám
odemkl, a Morhaime se toho rozhodl využít pro menší
žertík — nahnul se k vedlejšímu počítači a zamkl ho
pomocí vlastního hesla. Adham se vrátil, stiskl pár kláves
a počítač odemkl. Ohromený Morhaime se ho zeptal,

19Řízení chaosem

jak to dokázal. Ukázalo se, že oba používali stejné velmi
jednoduché heslo „Joe“ — a z této roztomilé náhody se
zrodilo dlouholeté přátelství.

I Morhaime byl posedlý videohrami.3 V dětství
ho fascinovaly vnitřnosti všech strojů — rádií, televizí
i mikrovlnek. Kdykoliv si jeho rodina pořídila novou
elektroniku, ignoroval samotný hardware a místo toho se
ponořil do manuálu, protože ho zajímalo, co ten který ko-
nektor na zadní straně videopřehrávače dělá. Na střední
spolu se sourozenci nashromáždili dost úspor, aby si
koupili Bally Astrocade, což byl herní systém, který obsa-
hoval i kartridž s programovacím jazykem BASIC. Díky
tomu mohl Morhaime začít psát jednoduché programy
a postupně přicházet na to, jak hry fungují. Nadšení
z rozebírání věcí a jejich opětovného skládání dohromady
ho přivedlo ke studiu elektroinženýrství na UCLA, kde si
vždycky sedal do první řady, kladl spoustu otázek a snažil
se toho naučit co nejvíc.

V jejich ročníku byly budoucích programátorů
stovky, ale Morhaime patřil mezi ty, které Adham považo-
val za nejlepší z nejlepších — ty, kteří velmi rychle splnili
úkoly a pak si pro sebe navzájem vymýšleli těžší, jako
třeba kdo dokáže napsat úspěšný program na co nejméně
řádek. Adham měl pocit, že tenhle softwarem posedlý geek
by mohl být ideálním partnerem pro realizaci jeho velkole-
pého plánu založit nejlepší videoherní společnost na světě.

Během vysokoškolských studií obou mladíků
na konci osmdesátých let se videoherní průmysl velmi
rychle rozvíjel. Konzole Nintendo Entertainment System
vydaná v roce 1987 přinesla přelomové hry jako Super
Mario Bros. a The Legend of Zelda. Videohry byly rok
od roku složitější a lukrativnější. Adhamovi staří známí
z Interplay byli ve vývoji vlastních her natolik úspěšní, že
začali financovat a vydávat tituly jiných firem.

V roce 1990, kdy Adham končil univerzitu, nabídl
Morhaimeovi, aby založili vlastní videoherní společnost.
Morhaimeovi, který absolvoval o pár měsíců dříve, se
do toho ale nechtělo.4 Našel si práci jako programátor
testovacího softwaru pro Western Digital, stabilní firmu
vyvíjející počítačové technologie, kde mu nabídli dobrý

20 1. část: Vzestup

plat, benefity a slušnou životní jistotu. Kromě toho se
specializoval na hardware, nikoliv na vývoj her. Adham
se však nevzdával, představoval příteli své rozsáhlé plány,
a dokonce si domluvil schůzku s Morhaimeovým skeptic-
kým otcem. Adham argumentoval tím, že být vystudova-
ným počítačovým inženýrem ve věku něco přes dvacet let
je ideální chvíle, kdy by člověk měl zariskovat. Pokud to
nevyjde, nevadí — kdykoliv si můžou sehnat práci u IBM
nebo Microsoftu. Je jen velmi málo jiných oborů, v nichž
může hrstka kamarádů založit firmičku s minimem kapi-
tálu a vyprodukovat něco, co bude bavit hromadu lidí.

Bylo zjevné, že Adham má pro přesvědčování lidí
talent. „Říkali jsme o něm, že je jako mistr Jedi,“ svěřil
se mi jeden z jeho bývalých kolegů. „Vždycky zachovával
naprostý klid, pečlivě naslouchal, nikdy nebyl agresivní.
Vlastně byl skoro nenápadný. Pak ale začal mluvit a vás
to úplně nabilo energií. ‚Jasně, udělám, co říkáš.‘“

Po delším váhání se Morhaime rozhodl, že do toho
půjde. V únoru 1991 společně založili studio Silicon
& Synapse, jehož název měl představovat jakousi syner-
gii mezi počítači (silikon) a lidským mozkem (synapse).
Každý z nich do toho vložil asi 10 000 dolarů — Adham
použil peníze, které měl uložené na vysokoškolská studia,
Morhaime si je půjčil od babičky. Pronajali si malou kan-
celář v kalifornském městě Irvine; protože si ale nemohli
dovolit vybavit ji novými počítači, přinesli si z domova
vlastní. Adham jako prvního zaměstnance přivedl dal-
šího svého kamaráda z UCLA, Franka Pearce.* Na jedné
z fotek pořízených první den existence nové firmy jsou
zachyceni Adham a Morhaime, jak s nataženými krky zí-
rají přímo do objektivu — sevřené rty, neoholené strniště
a ve tváři odhodlání dobýt svět.

* * *

*	 O mnoho let později začal být Pearce zpětně
označován za spoluzakladatele Blizzardu, ale v té
době dostával normální plat a neměl ve společnosti
žádný podíl.

21Řízení chaosem

V roce 1991 herní průmysl vzkvétal. V arkádových
hernách na celém světě dominoval Street Fighter II,
společnosti Sega a Nintendo bojovaly o to, kdo dobyde
víc obýváků a Tetris se díky energické hudbě a návykové
herní smyčce stával globální senzací. Do oboru proudilo
stále víc peněz a herní studia se nyní snažila vydávat své
tituly na co nejvíce platformách, a to často za pomoci
externích smluvních partnerů, kteří hru přenesli z jed-
noho stroje na druhý. Hra původně vydaná pro operační
systém stolních počítačů DOS tak mohla získat „port“
či „konverzi“ na platformy jako Super Nintendo, Sega
Genesis, Amiga a další, pokaždé z dílny jiného part-
nera a pokaždé s novými funkcemi, kterými se odlišila
od ostatních verzí.

Morhaime a Adham chtěli jednoho dne psát vlastní
software, ale pro začátek se v Silicon & Synapse roz-
hodli brát právě takové kontrakty, aby si vybudovali
reputaci. V tom jim výrazně napomohl Adhamův vztah
s Brianem Fargem — Fargo, který dostal desetiprocentní
podíl v Silicon & Synapse coby poradce (Adham vlastnil
60 procent a Morhaime 30 procent), začal firmě při-
hrávat zakázky na různé konverze, jako byl například
port Battle Chess, tedy šachové hry, v níž roli figurek
zastávali středověcí bojovníci, pro operační systém
Windows.

Aby mohli dostát svým závazkům, potřebovali
v Silicon & Synapse víc programátorů. Proto oslo-
vili Patricka Wyatta, který právě dokončoval studia
na UCLA a který byl spolu s Adhamem a Morhaimem
členem Triangle, společenství mladíků, kteří většinu času
trávili diskuzemi o programování. Morhaime mu navrhl,
jestli by nechtěl dělat počítačové hry, a Wyatta to ja-
kožto studenta informatiky zaujalo. „Řekl jsem, že to zní
jako velká zábava,“ vzpomíná Wyatt. Coby programátor
se do vývoje Battle Chess zapojil ještě v době, kdy do-
dělával školu a zároveň docházel do svého pravidelného
zaměstnání v univerzitním kampusu. „Svým způsobem
to bylo peklo, protože jsem toho dělal strašně moc,“
dodává, „ale bavilo mě to“. Brzy do Silicon & Synapse
nastoupil oficiálně na pozici inženýra.

22 1. část: Vzestup

Během roku přibírali další a další zakázky na konverze
velmi eklektických produktů Interplay — od RPG* titulu
založeného na Pánovi prstenů po vzdělávací hru, která
hráče učila psát všemi deseti. „Vždycky nám něco nabídli
a my zvážili, jestli to zvládneme, nebo ne,“ líčí Wyatt.
„Tenkrát jsme tomu říkali business plan du jour.“ Každá
z těchto zakázek jim zabrala maximálně pár měsíců a každý
zaměstnanec Silicon & Synapse pracoval na několika na-
jednou. „Naším jediným cílem bylo udržet se nad vodou,“
objasňuje Joeyray Hall, který nastoupil ještě ten samý rok.

Když zrovna nepracovali na zakázkových projektech,
snili zaměstnanci Silicon & Synapse o originálních hrách,
které by sami vytvořili. Jejich inspirací byla Adhamova
vzletná prohlášení o tom, že můžou dobýt celý herní
průmysl — nejen proto, že jsou dobří programátoři, ale
protože videohrám rozumějí. Rychlý růst herního odvětví
přilákal pozornost byznysmenů v oblecích, kteří sice
umějí číst v tabulkách plných čísel a prodávat krabice, ale
o samotných produktech nevědí vůbec nic. Oproti tomu
Adham a jeho tým nepotřebovali provádět tržní výzkumy,
aby zjistili, jestli je jejich hra dobrá — stačilo vyrábět to,
co by sami chtěli hrát.

Adham rozhodl, že v Silicon & Synapse nepřijmou
nikoho, kdo hry nehraje. Potenciálních zaměstnanců se
vždy ptali na jejich oblíbené tituly a pak důkladně prově-
řovali míru jejich znalostí. V kanceláři se často dopoledne
programovalo, přes oběd probíhala klání v karetní hře
Magic: The Gathering a po večerech se hrály videohry
na společné televizi. James Anhalt, další inženýr, kterého
nabrali z UCLA, sdílel byt s Pearcem, který byl zároveň
programátorem a recepčním firmy. „Jelo se 24 hodin
denně. Tví spolubydlící, kamarádi i kolegové, to byla
pořád ta samá skupinka lidí,“ vzpomíná Anhalt. Neustále

*	 Role-playing game („hra s hraním rolí“, někdy
se překládá jako „hra na hrdiny“) je jeden z nej-
rozšířenějších herních žánrů, který je ale zároveň
velmi obtížně definovatelný. V této knize jej bu-
deme označovat pouze běžně používanou zkratkou RPG.
(Pozn. překl.)

23Řízení chaosem

rozebírali, které hry jsou dobré, které se nepovedly a co
by oni sami udělali jinak.

V Interplay v té době pracovali na hře jménem RPM
Racing, což byl konvenční závodní simulátor se sportov-
ními auty v pastelových barvách a náklaďáky, ale dostali
se do časového presu. Na podzim se měla na trhu objevit
nová konzole Super Nintendo a bylo důležité, aby hra
RPM Racing vyšla ve stejnou dobu. Fargo se proto obrátil
na Silicon & Synapse, aby jejich tým s vývojem hry po-
mohl, a opět na něj udělala velký dojem jejich spolehlivost
a efektivita. „Věděl jsem, že se na ně můžu spolehnout,
a taky nás nezklamali,“ popisuje.

Fargo poté navrhl Adhamovi, ať zkusí jeho firmě
nabídnout vlastní nápady, a na konci roku 1991 si Inter-
play od Silicon & Synapse objednala dvě originální hry
pro Super Nintendo. První z nich bylo pokračování RPM
Racing s názvem Rock N’ Roll Racing, které svému poně-
kud nezáživnému předchůdci dodalo na osobitosti. Byla
tu heavymetalová hudba, řidiči se jmény jako Cyberhawk
a Snake Sanders a hlasatel, který během závodů dodával
barvitý komentář („Masakr začíná!“). Druhý titul byla
puzzle plošinovka The Lost Vikings inspirovaná klasickou
strategickou hrou Lemmings, v níž máte za úkol udržet
při životě zástupy bezmyšlenkovitě pochodujících stvoření
tím, že jim vytváříte bezpečný průchod skrz tunely a přes
lávu. Původní koncept, podle něhož jste ve hře měli ovlá-
dat desítky až stovky Vikingů najednou, ale nefungoval,
protože na televizi byly drobné postavičky špatně vidět.

Později se ve videoherním průmyslu ustanovila disci-
plína „herní design“, která se těmito problémy zabývá, ale
na počátku devadesátých let se na to šlo podstatně méně
vědecky. V Silicon & Synapse existovaly jenom dvě role:
grafik, nebo programátor. A kdykoliv bylo potřeba řešit
design, Adham svolal celé studio do jedné místnosti, aby
společně něco vymysleli. „Každý k tomu mohl říct svoje,“
líčí Joeyray Hall. „Nikdy v tom nebylo nic nepřátelského.
Prostě řekni: Co by ti přišlo cool?“ U The Lost Vikings
se nakonec rozhodli, že počet Vikingů seškrtají na tři, což
jim přišlo jako vyvážené řešení. Erik Rychlý uměl běhat
a skákat, Baleog Divoký střílet z luku a Olaf Silný měl

24 1. část: Vzestup

štít, se kterým mohl odrážet projektily nepřátel a plachtit
na kratší vzdálenosti. Mohli jste ovládat vždy jen jednoho
z nich, ale bylo nutné mezi nimi neustále přepínat, abyste
porazili příšery nebo vyřešili hádanky.

Všichni zaměstnanci Silicon & Synapse byli muži
a jejich designové schůzky poháněné kofeinem a testoste-
ronem byly někdy trochu divoké. Občas se křičelo, občas
vzduchem létaly pěsti. Videoherní průmysl se skutečným
průmyslem teprve stával a studia o deseti lidech, jako bylo
Silicon & Synapse, neměla žádná právní ani HR oddě-
lení, a po pravdě ani žádné standardy pro to, jak by měla
fungovat. Sami tomu říkali „řízení chaosem“ — hledání
nejlepší možné varianty prostřednictvím debaty. „Prostě
jsme si sedli a tak dlouho nad problémem diskutovali,
až všichni souhlasili,“ popisuje Jesse McReynolds, další
z programátorů, který do firmy nastoupil o něco později.
„O jediné věci jsme se dokázali hádat celé hodiny.“ Tento
proces do velké míry fungoval díky Adhamově schopnosti
jemně, ale důrazně přesvědčit všechny ostatní, za což si
vysloužil přezdívku „sametové kladivo“.

Při vývoji The Lost Vikings se ustanovily základní
principy herního designu, jichž se firma držela po další
desítky let. Všichni v Silicon & Synapse měli za úkol hru
hrát, aby každý přesně věděl, jak funguje. Pokud hře příliš
propadli a ztratili objektivní náhled na její kvalitu, přizvali
externí playtestery. Aby hru odlehčili, obdařili své Vikingy
animacemi jako z kreslených grotesek a přidali ironické
dialogy pro situace, kdy postavičky zemřely a musely začít
od začátku. („Jsem unavený, Eriku. Tenhle level už jsme
zkoušeli tolikrát! Probuď mě, až ho dokončíme.“)

Když titul The Lost Vikings vyšel, vyrazil Adham
s několika dalšími zaměstnanci do nedalekého obchodu
sledovat, jak lidé hrají demo hry. Byl nadšený, když se
jeden teenager rozhlédl po všech přítomných arkádových
stanicích a zamířil k té jejich. První level měl za cíl před-
vést Erikovu schopnost skákat tím, že Vikinga postavil
vedle jámy plné elektrického proudu. Kluk vzal do ruky
ovladač a Erik spadl do jámy a zemřel. V ten moment
hoch ovladač okamžitě položil a přešel k jinému kiosku.
„A já si říkal: ‚Bože můj, my jsme ho zabili po dvou

25Řízení chaosem

vteřinách a teď nikdy nezjistí, jak skvělá hra to je,‘“
vzpomínal později Adham.5 Z tohoto incidentu si odnesl
ponaučení, že úvodní sekvence počítačových her musejí
být maximálně bezpečné, jednoduché a snadno přístupné.
Jak sám říká: „Chcete, aby se vaši hráči už od začátku
cítili jako mocní hrdinové.“

I navzdory existenci smrtících pastí zaznamenaly
hry Rock N’ Roll Racing i The Lost Vikings úspěch
u recenzentů a jeden videoherní časopis označil Silicon
& Synapse za „nejlepšího softwarového vývojáře
roku 1993“. Ve firmě Interplay, u níž oba tituly vyšly,
byli úspěchem nadšeni a chtěli víc. „Rozhodně patřili
mezi ty lepší vývojáře, s kterými jsem spolupracoval,“
zmiňuje producent Interplay Alan Pavlish. „Rozuměli
hernímu designu, byli pracovití a vždycky si našli čas,
aby udělali to něco navíc, co hru posune z kategorie B
nebo B+ do A nebo A+.“

Ani tento úspěch jim ale nepřinesl víc peněz. Za-
městnanci Silicon & Synapse určitě nepatřili k nejlépe
placeným v oboru a nedostávali prakticky žádné benefity,
ale i přes nízké náklady se Adham a Morhaime potýkali
s finančními problémy. Rock N’ Roll Racing ani The Lost
Vikings se navíc neprodávaly tak dobře, jak doufali.
Někteří vývojáři svalovali vinu na marketing, který neměli
pod kontrolou. Společnost Interplay v roli vydavatele vět-
šinu jejich her financovala, balila do krabic a prodávala,
což ovšem také znamenalo, že si nechávala většinu zisku.
Aby mohli být Silicon & Synapse skutečně úspěšní, museli
začít vydávat své hry sami.

* * *

Stu Rose měl dlouhé zacuchané vlasy, džínovou bundu,
kterou nikdy nesundal, a sen, že bude kreslit komiksy.
Počátkem devadesátých let však novinový průmysl pro-
cházel krizí, a Rose došel k závěru, že každodenními kres-
lenými stripy se nejspíš neuživí. A tak se rozhodl zkusit
štěstí ve videohrách. Vzpomíná, jak se jeden večer díky
svému kamarádovi, který pracoval pro Silicon & Synapse,
setkal s Adhamem a ostatními členy týmu a ti mu řekli,

26 1. část: Vzestup

že shánějí nového grafika. „Proč mi [můj kamarád] nic
neřekl?“ napadlo tenkrát Rose.

Záhy po svém přijetí do Silicon & Synapse Rose
důvod odhalil. Do kanceláře k nim přišel Alan Pavlish
z Interplay, aby zkontroloval aktuální stav rozpracované
předělávky jejich hry Castles pro Mac, ale Roseův kama-
rád v práci nebyl. Když si prošli jeho počítač, zjistili, že
obrázky, které od něj potřebovali, nejsou nikde k nale-
zení. „Ukázalo se, že prakticky nic neudělal,“ vybavuje si
Rose. „Když to Allenovi došlo, celý zbledl.“

Roseova kamaráda vyhodili a projekt přiřadili jemu.
Dokončil ho za pár týdnů, čímž prokázal, že mezi ostatní
workoholiky v týmu Silicon & Synapse dobře zapadne.
O něco později si Rose v Adhamově kanceláři všiml krabice
vzdělávací hry, na které pracoval ve svém minulém zaměst-
nání. „Tyjo, to je divný — ty máš na poličce můj produkt,“
divil se. Adham byl zmatený, protože měl za to, že autorem
hry je Roseův kamarád. „Myslím, že tu práci v podstatě
dostal přes moje portfolio,“ domnívá se Rose. Od té doby
firma ke svým pracovním pohovorům formálně přidala
další krok — zkoušku z kreslení přímo na místě.

Rose si nerdovskou pospolitost v kancelářích Silicon
& Synapse zamiloval. Během obědových pauz se scházívali
v některé z menších místností, kde vytáhli Neo Geo nebo
Super Nintendo a hráli kancelářské turnaje. Jejich velkou
obsesí byla i Dune II, PC hra vydaná v prosinci 1992 las
vegaskou firmou Westwood Studios. Titul inspirovaný po-
pulárním románem Franka Herberta byl jedním z prvních
představitelů žánru, který později získal označení real-time
strategy (tedy „strategie hraná v reálném čase“) neboli
RTS. V této hře neovládáte jednu postavu, ale vševědou-
cího velitele, který před sebou vidí celé bojiště, na němž
může těžit suroviny, stavět budovy a trénovat vojska. Kaž-
dou vteřinu bylo nutné rozhodovat o tom, kam přesunout
armádu, jak utratit peníze a na co se prioritně zaměřit.

Avšak Rose a jeho kolegové měli pocit, že hra má
jeden zásadní problém — Dune II neměla multiplayer.
Extrémně kompetitivní hráči ze Silicon & Synapse se
mohli nanejvýš přít o nejlepších strategiích a poměřovat
si nejvyšší dosažené skóre, ale nemohli spolu soupeřit

27Řízení chaosem

přímo. Jednou ze základních filozofií firmy přitom bylo,
že „všechno je lepší s přáteli“ — nic nemohlo nahra-
dit zážitek spolupráce s kamarádem na řešení hádanek
v The Lost Vikings, nebo prohlášení se nejlepším hrá-
čem Samurai Shodown II v kanceláři. Všichni se shodli
na tom, že Dune II s multiplayerovým módem by mohla
být jednou z nejlepších her na světě.

Ve stejné době Allen Adham přemýšlel nad tím, jak
ze své firmy udělat herní vydavatelství. Inspirován sérií
her ze světa Dungeons & Dragons, která se jmenovala
Gold Box Collection a prodávala se v charakteristických
pozlacených krabicích, přišel s myšlenkou řady her, které
by v regálech obchodů na první pohled patřily k sobě. Šlo
by o volně propojené tituly, z nichž každý se měl odehrá-
vat v jiném historickém období, například ve starém Římě
nebo během vietnamské války. Jeden z grafiků, Sam Didier,
jehož posedlost dlouhými plnovousy a obřími nárameníky
pomohla definovat charakteristický výtvarný styl celé
společnosti, navrhl, aby série nesla název Warcraft. Někdo
další přišel s nápadem vytvořit high fantasy svět inspi-
rovaný Pánem prstenů a sérií stolních her Warhammer,
a nedlouho nato už byl na světě koncept nového projektu.
Warcraft: Orcs & Humans měl být kopií Dune II, ovšem
s multiplayerovým módem a dokonale vyladěnou hratel-
ností, odehrávající se v zemi plné mečů, kouzel a příšer.

Pat Wyatt začal programovat Warcraft: Orcs & Hu-
mans v létě roku 1993, zatímco všichni ostatní v Silicon
& Synapse se snažili udržet firmu nad vodou nabíráním
tolika herních zakázek, kolik jen mohli. Protože neměl
k ruce žádné grafiky, začal tím, že do hry zkopíroval
všechny obrázky z Dune II.* K tomu ale přidával vlastní
inovace, například vymyslel způsob, jak myší vybrat víc
jednotek najednou, aby je bylo možné zároveň přesouvat

*	 Později, až po vydání Warcraftu, si Wyatt uvě-
domil, že všechny původní obrázky z Dune II sice
nahradil jejich vlastními, ale zapomněl změnit font.
V pozdějších verzích už ho upravili, ale v té první
byl vzhled textu ve hře identický jako v Dune II.
„Takže jo, tam jim něco málo dlužíme.“

28 1. část: Vzestup

nebo s nimi hromadně útočit. „Říkal jsem si, že tohle
samo o sobě je docela zábavné,“ vzpomíná Wyatt. Nejdřív
chtěl, aby bylo možné takhle ovládat naráz všechny posta-
vičky, ale Adham trval na tom, že se počet jednotek, které
je možné označit, musí nějak omezit, a argumentoval tím,
že pak budou muset hráči a hráčky nad svými rozhod-
nutími více přemýšlet a nebude stačit jenom vyrobit obří
množství rytířů a lučištníků a poslat je na nepřítele. Po ně-
kolika týdnech schůzování v duchu „řízení chaosem“
nakonec Adham tento spor vyhrál.

Pak se k Warcraftu přidal Stu Rose jako jeho první
hlavní výtvarník. Nakreslil rozhraní pro mapu a animace
pro obě rasy, tedy orky a lidi, z nichž každá měla vlastní
armádu a infrastrukturu. Proces vývoje byl natolik ne-
strukturovaný, že k tomu navíc dostal za úkol pojmeno-
vat hrdiny a města ve hře. „Bral jsem první věc, která mě
napadla,“ popisuje. „Půjdou na místo, které se jmenuje
třeba… Goldshire. Jo, proč ne.“ Později Rose také namlu-
vil postavu člověka-dělníka, který mohl těžit zlato, kácet
stromy nebo stavět budovy. „Práce hotova,“ ujišťoval Ro-
sův plochý baryton hráče pokaždé, když byla dostavěna
nová farma či nová kasárna.

Projekt Warcraft se sice vyvíjel slibně, ale spoluzakla-
datelé firmy se začali dostávat pod finanční tlak. Na konci
roku 1993 už jejich společnost, kterou nově přejmenovali
na Chaos Studios, aby tím lépe vystihli svůj jedinečný pří-
stup k práci, nebyla schopna dál financovat svůj provoz.
Adham a Morhaime platili svých dvanáct zaměstnanců
z půjček, které si brali na své kreditní karty, jenom aby
firmu udrželi při životě. Oba měli dluhy ve výši desítek
tisíc dolarů a už byli natolik zoufalí, že si ze svých karet
Discovery nechávali v supermarketech vyplácet hotovost
a tu pak vkládali na bankovní účet firmy.6

Adham a Morhaime sice byli nervózní, ale svou
finanční tíseň nevnímali jako existenční hrozbu. Pořád
k nim proudily nové zakázky a permanentně se zdálo, že
k dosažení stability už schází jenom pár měsíců. Měli sice
nějaké dluhy, ale aspoň si nemuseli brát druhou hypotéku
nebo prosit o půjčku Farga. Nikdy je ani nenapadlo, že
teď by mohl být ideální čas firmu prodat.

29Teorie koblihy

Davidsonovi na videoherní magnáty moc nevypadali. Jan
Davidsonová celý život pracovala jako učitelka, což bylo
její vysněné zaměstnání už od střední, kdy si přivydělávala
doučováním. Bob Davidson vystudoval práva a obchodní
management a pracoval jako inženýr. V osmdesátých le-
tech ale Jan navrhla sérii vzdělávacích softwarových pro-
gramů, jako byl Math Blaster, který řešení jednoduchých
rovnic okořenil tím, že se na správné odpovědi střílelo
z děla. V reakci na rostoucí popularitu těchto her založili
manželé firmu Davidson & Associates, jejímž cílem bylo
vydávat edukativní počítačový software. V roce 1993 už
byla jejich firma kótovaná na burze a její hodnota k Ja-
nině překvapení a radosti převyšovala 40 milionů dolarů.
„Být bohatá je sice hezké,“ svěřila se později tisku, „ale
o to mi po pravdě nešlo. Já chtěla jenom učit děcka něco
nového.“1

Stejně jako Interplay i Davidsonovi najímali externí
smluvní partnery, kteří by jejich software převedli na
různé platformy. Jeden z jejich producentů se doslechl
o Silicon & Synapse a přišlo mu, že by mohli být dobrou

2.
TEORIE KOBLIHY

30 1. část: Vzestup

volbou. Jelikož společnost Davidson & Associates sídlila
v kalifornském městě Torrance, což je asi jen hodina jízdy
autem, dorazil Bob Davidson za Adhamem a Morhaimem
osobně. „Seděli jsme spolu na podlaze, jedli pizzu a pili
Pepsi,“ vzpomíná Davidson. „Já taky kdysi chodil na vy-
sokou, takže mi to nevadilo.“ Podepsal se Silicon & Sy-
napse smlouvu na konverzi hry Kid Works II a ohromilo
ho, jak rychle a efektivně se firma úkolu zhostila. „Řekl
jsem si, že bychom za nimi možná měli zajet znova a zjis-
tit, co dalšího by pro nás mohli udělat.“

Adham a Morhaime mu vysvětlili, že teď sice berou
externí zakázky, aby firmu udrželi v chodu, ale že jejich cí-
lem je vyvíjet a vydávat vlastní hry. Davidson nad tím pár
týdnů přemýšlel a pak mladíkům předložil nabídku, která
je šokovala: navrhl, že koupí Silicon & Synapse za čtyři
miliony dolarů. Oba spoluzakladatele to zaskočilo.2 V té
době měli rozpracované tři velké projekty: bojovou hru
založenou na komiksech se Supermanem, sci-fi střílečku
pro Super Nintendo pojmenovanou Blackthorne, ve které
kosíte zelené mimozemšťany brokovnicí, a Warcraft. Ne-
bylo to zrovna portfolio, které by zapadalo mezi eduka-
tivní tituly jako Spell it Plus nebo Reading and Me.

Adham a Morhaime odpověděli, že si to musejí
promyslet. Protože už měli skoro uzavřenou smlouvu
o distribuci Warcraftu s Interplay a protože Brian Fargo
byl pořád minoritním vlastníkem firmy, sešli se s ním, aby
Davidsonovu nabídku probrali. „Poslouchejte, já mám
v té vaší firmě podíl, a navíc jsme kamarádi,“ sdělil jim
Fargo, jak sám vzpomíná. „Já bych to neprodával. Vy dva
ještě můžete dokázat velké věci. Čtyři miliony dolarů je
hodně, ale ne, když to rozdělíte mezi sebe a pak z toho
ještě zaplatíte daně. Není to dost peněz, abyste z toho
vyžili do důchodu.“ Oba mladíci souhlasili a nabídku
odmítli, ale Davidsonovi se jen tak nevzdávali. Nejprve
zkusili Adhama a Morhaimea přesvědčit příslibem, že by
coby součást Davidson & Associates měli tvůrčí svobodu
dělat si hry, jaké budou chtít.

Když Davidsonovi neuspěli ani s tímto návrhem,
nabídli dvojnásobek původní ceny. To už bylo tolik peněz,
že se i Fargo zdráhal jim nabídku jakkoli rozmlouvat.

31Teorie koblihy

„Jako váš přítel bych radši spolupracoval s vámi,“ řekl
jim. „Ale nevím, jak byste tohle mohli odmítnout.“
V únoru 1994, tři roky od založení studia, byla dohoda
podepsaná. Davidson & Associates odkoupili Chaos
Studios za 6,75 milionů dolarů. Situace ve firmě se stabi-
lizovala a Adham a Morhaime si přišli na slušné jmění.
Příslib autonomie od Davidson & Associates měl jedinou
výjimku: nedlouho po akvizici se Adham a Morhaime
museli kvůli sporu o ochrannou známku vzdát názvu
Chaos Studios a vyměnit ho za mnohem méně přívětivé
Ogre Studios. „Mámy od rodin by takový název nejspíš
neskously,“ objasnil jim Bob Davidson. „Pak mi ale asi
o týden později zavolali a řekli: ‚Máme nové jméno, které
se nám líbí víc.‘“

Legenda praví, že Adham procházel elektronický
slovník a hledal v něm zajímavá slova. Svůj výběr pak
konzultoval s týmem a společným hlasováním ho seškrtali
na pár kandidátů. Nakonec se shodli na jednom slově,
které nadále vyjadřovalo chaotičnost jejich kreativního
procesu, ale zároveň bylo natolik neškodné, že nemohlo
urazit ani tu nejcitlivější matku. A navíc znělo docela cool.

* * *

Ještě v lednu byli Allen Adham a Mike Morhaime
v mínusu. O měsíc později byli milionáři. Jejich společnost
se teď jmenovala Blizzard Entertainment a působila jako
dceřiná firma Davidson & Associates. Díky tomu mohli
do Warcraftu coby své první hry vydané vlastním nákla-
dem vložit mnohem víc peněz; o balení kopií do krabic
a distribuci se měl postarat Davidson.

Někteří zaměstnanci, jako Pat Wyatt a programá-
tor Bob Fitch, nebyli příliš nadšení z toho, že všechny
nově nabyté peníze skončily u jejich nadřízených. Krátce
před prodejem Wyatt svolal setkání všech spolupracov-
níků a požádal o podíl ve firmě, což Adham jednoznačně
zamítl. „Bylo to hodně tvrdé odmítnutí. Dost naštvané,“
vzpomíná Wyatt. Prodej firmy ale Wyattovi a jeho kole-
gům i tak přinesl různé výhody, jako vyšší plat a důcho-
dové i zdravotní pojištění. Davidson dal Blizzardu opce

32 1. část: Vzestup

na akcie a Adham a Morhaime je rozdali nejdůležitějším
zaměstnancům včetně Wyatta. Rebely tím ale neumlčeli.
Tři roky pro ně pracovali dlouhé hodiny za nízký plat,
protože věřili, že to nakonec přinese výhody všem; to, že
Adham a Morhaime shrábli miliony dolarů a oni jen cáry
papíru, jim připadalo jako urážka. Naštvaný Wyatt pro-
hlásil, že ve firmě končí a založí si vlastní studio.

Adham a Morhaime ho několik týdnů přemlouvali
a slíbili mu, že pokud zůstane, dostane vyšší funkci. Rea
lita byla taková, že Wyatt své výhrůžky nikdy nemyslel
úplně vážně. Spolu s kolegou si právě koupil dům a neměl
ani zdaleka dost peněz na to, aby mohl založit novou
společnost. Takže dál pracoval na Warcraftu a předstíral,
že už ho to netrápí. „Zavrtal jsem se do té hry a hodně si
to užil,“ líčí Wyatt. Jeho první multiplayerový zápas proti
kolegovi z Blizzardu ho okouzlil. „To byl nejintenzivnější
herní zážitek mého života,“ vzpomíná. Vítězství chutnalo
mnohem sladčeji, když namísto počítače byl protihráčem
skutečný člověk, a porážka byla o to bolestivější — a čas-
těji vedla k prudkým hádkám a házení klávesnicemi.

Stu Rose přivedl svého kamaráda Billa Ropera,
aby jednorázově namluvil pár vět pro demo, které chtěli
v létě předvést fanouškům a médiím. Když Roper dora-
zil do kanceláře, zavedli ho do starého kumbálu, který
skladatel Blizzardu Glenn Stafford přestavěl na zvukové
studio. Protože mu nenapsali žádný scénář, odimprovizo-
val Roper několik vět, které byly později použity v úvodu
hry („V éře chaosu dvě strany bojovaly o nadvládu…“).
Do Blizzardu se zamiloval, a dokonce spoluzakladatelům
napsal dopis, ve kterém prosil, aby u nich mohl zůstat.
„Allene, klidně ti budu mýt auto,“ stálo v dopise údajně.
Morhaimeovi také slíbil vzácnou kartu Magic: The Gathe-
ring, což ani nemusel — na šéfy studia udělal dostatečný
dojem na to, aby mu svěřili práci na scénáři Warcraftu.

Většina příběhu, který Roper napsal, se stala sou-
částí manuálu přibaleného v každé krabici Warcraft: Orcs
& Humans spolu s poznámkovým blokem opatřeným lo-
gem Blizzardu. Adham byl dlouho přesvědčen, že lidé
v obchodech ochotněji utratí peníze za krabice s hrami,
které jsou těžší, a tím pádem působí hodnotněji. Rose

33Teorie koblihy

nakreslil název studia zubatými modrými písmeny a vytvo-
řil tak logo, které pak tiskli na krabice, CD a propagační
předměty po mnoho dalších let. Slovo Blizzard se téměř
okamžitě stalo posvátným a symbolem toho, že všichni
přispívají k něčemu většímu, než jsou oni sami. První řádek
závěrečných titulků Warcraftu neobsahoval jméno kon-
krétního člověka, ale název firmy: „Herní design: Blizzard
Entertainment“. Když si zaměstnanci Blizzardu uvědomili,
že se jim nechce přestat s hraním Warcraftu ani po pra-
covní době, začali věřit, že se titul ujme.

V listopadu 1994 se dostala hra Warcraft: Orcs
& Humans na obchodní pulty. Chvíli trvalo, než si jí
fanoušci a kritici všimli, ale na konci roku už je hra pola-
pila. Jak napsal jeden recenzent, „nic na tomto světě ani
jakémkoliv jiném se nedokáže vyrovnat zuřivosti a ne-
smiřitelné urputnosti dvou lidí, kteří spolu ve hře bojují
na život a na smrt.“ Během prvního roku se prodalo úcty-
hodných 100 000 kopií, čímž se hra sice zdaleka nemohla
rovnat největším hitům jako Myst nebo The 7th Guest, ale
pořád to stačilo na to, aby se Blizzard proměnil z naprosto
neznámého studia v seriózního konkurenta Westwoodu,
tvůrce Dune II. „Já vždycky vtipkoval, že naše hra je
úplně jiná než Dune II,“ vybavuje si Pat Wyatt. „Protože
oni mají minimapu vpravo dole, a my vlevo nahoře.“
Studio Westwood bylo přesvědčeno, že Blizzard pro
Warcraft ukradl zdrojový kód Dune II (což zaměstnanci
Blizzardu popírali), a dokonce zvažovalo soudní žalobu.
Po několika desítkách let se už k tomu spoluzakladatel
Westwoodu Louis Castle staví mnohem smířlivěji. „Pokud
je napodobování nejčistší formou lichotky, pak nám licho-
tili opravdu hodně,“ podotýká Castle.

V roce 1995 už měl Blizzard kolem dvaceti zaměst-
nanců a přestěhoval se do větších kanceláří. Adham pro-
hlásil, že hodlá vybudovat videoherní impérium, a firma
tudíž bude dál růst. Grafik Eric Flannum vzpomíná, jak
se Adham postavil před všechny zaměstnance společnosti,
aby popsal své ambiciózní poslání. „Řekl: ‚Chceme, aby
značka Blizzard byla tak silná, že kdybychom nacpali
do krabice hrst kamení a napsali na ni Blizzard, lidi si to
koupí, aniž by se podívali dovnitř.‘“

34 1. část: Vzestup

Dalším krokem byl logicky Warcraft II, ale v Bliz
zardu panovaly rozdílné názory, jak hru pojmout. Někteří
se domnívali, že by se pokračování mělo vydat úplně
jiným směrem, jak to Adham původně zamýšlel — třeba
do vesmíru nebo nějak zkřížit vojenské stíhačky s draky
chrlícími oheň. Jiní byli přesvědčeni, že by Blizzard měl
vzít základy Warcraft: Orcs & Humans a dál je vylepšo-
vat, spravit to, co nefunguje, a přidat ještě mnohem víc.
Po sérii debat vyhrála druhá skupina. „Pořád jsme se
vraceli k tomu, co nám na Warcraftu přišlo nedodělané,“
popisuje Bill Roper. „Všechno, co jsme do první hry ne-
dostali, ale chtěli to tam mít. S druhým dílem můžeme jít
mnohem dál.“

Zatímco ve Warcraftu se bitvy odehrávaly výhradně
na zemi, ve Warcraftu II se mělo bojovat i na nebi a na
moři. Místo dvou hráčů jich měl Warcraft II podporovat
až osm. Hra měla nabídnout větší armády, lepší grafiku
a propracovanější kampaň. Přibyla nová surovina, ropa,
a spousta inovativních jednotek, jako vzducholodě nebo
výbušní gobliní ženisté. „Vzpomínám si, že to bylo hodně
nestrukturované,“ vybavuje si výtvarník Justin Thavirat.
„Nakresli cokoliv, co ti přijde cool. Dvouhlavý troll, který
hází sekerami? Sem s ním.“ U prvního Warcraftu nebyl
příběh pro Blizzard prioritou, tentokrát ale chtěli, aby
herní svět působil opravdově. A našli si na to ideálního
člověka.

* * *

Jako mnoho budoucích blizzardských hvězd i Chris
Metzen se k firmě dostal náhodou. Jeden večer hrál
s kapelou v Orange County a narazil zde na několik
zaměstnanců Blizzardu. Ty natolik okouzlil drak, kterého
nakreslil na ubrousek, že mu navrhli, aby k nim šel dělat
grafika. Když Metzen poprvé vstoupil do kanceláře, byl
ohromen. Ocitl se v mecce všech geeků — na stěnách
plakáty superhrdinů, na chodbách autíčka na dálková
ovládání, všude akční figurky a poházené náboje z Ner-
fek, skupinky lidí zápolící ve hrách pro Super Nintendo
jako Street Fighter a Mortal Kombat. „Já ani nevěděl, co

35Teorie koblihy

vlastně dělají,“ prozradil Metzen později v rozhovoru pro
jeden blog. „Věděl jsem ale, že ať už je to cokoliv, chci
to dělat taky.“3 Metzen začal jako kreslíř a animátor, ale
pak zjistil, že má talent na vyprávění příběhů. Původní
nápady, s nimiž přišel Roper pro Warcraft, dál rozpraco-
val a pro Warcraft II sepsal komplikovaný příběh plný
válčení, zrady a nekromancie. „To psaní mu šlo vážně
dobře,“ uznává Roper.

Metzenova mimořádná osobnost ovlivnila atmosféru
v celé firmě Blizzard. Byl hlučný, neomalený a většinu
času trávil hovory o svých oblíbených komiksech. Se
svým zvučným hlasem a vulgárním výrazivem patřil mezi
nejbarvitější figurky ve firmě, která jich už tak byla plná.
„I během normálního pracovního dne jste z Metzena cítili
cigarety a whiskey,“ vypráví grafik David Pursley. „Přišel
k vám do kanceláře, ani nepozdravil a začal vykládat něco
o Thorovi nebo Kapitánovi Amerika. Barvitě převyprávěl
některý ze svých oblíbených příběhů se spoustou spros-
tých slov navíc a pak se zase zvedl a odešel.“

Psal se rok 1995 a videoherní průmysl rok od roku
rostl. Společnost Sony se právě chystala vydat PlayStation,
Microsoft pracoval na softwarové sadě DirectX, která
měla už brzy značně zjednodušit hraní her na Windows,
a nástup výkonnějších počítačových čipů umožnil konzo-
lím, jako byla Sega Saturn, nabízet primitivní 3D grafiku.
Také to ale byla doba, kdy se většina videoherních studií
ještě úplně neprofesionalizovala. Ikonické firmy jako
Midway a id Software tvořili téměř ze sta procent mladí
nerdi, kteří se živili pizzou a kolou bez cukru a dny trávili
společnou prací a hraním dlouho do noci.

Společnost Blizzard zatím ještě nepřitahovala talenty
z celého světa, a proto nabírala primárně lidi, které její
zaměstnanci odněkud znali. Skoro všechno to byli muži,
kteří vyrůstali v jižní Kalifornii. Někteří dokonce původně
pracovali ve stejném copyshopu Kinko’s, odkud postupně
na vzájemné doporučení odešli do Blizzardu. V práci si
prováděli různé žertíky, od těch neotřelých, jako když ně-
komu zasypali kancelář prázdnými plechovkami, až po ty
vulgární. „Pokud jste odešli od počítače a nezamkli si ho,“
vzpomíná tester Ian Welke, „našli jste v něm po návratu

36 1. část: Vzestup

nejenom porno, ale ty nejodpudivější věci, jaké jste kdy
viděli.“ Nosili kraťasy a trička, džíny a žabky. Jednou z je-
jich oblíbených zábav byla japonská bojová hra pro kon-
zoli Neo Geo, kde proti sobě zápasili samurajové. „Raný
Blizzard vyrostl na karaoke a Samurai Shodown II,“ tvrdí
výtvarník Micky Neilson. „Na té jednoduchosti bylo něco
krásného.“

Upustit občas páru bylo důležité, protože Allen
Adham tlačil na to, aby Warcraft II vyšel ještě do konce
roku. První díl se stal nejdelším projektem v dějinách
Blizzardu a jeho vývoj trval skoro šestnáct měsíců, ale teď
po svých kolezích Adham chtěl, aby vyrobili pokračování
za zhruba poloviční dobu. „Allen pořád říkal, že nesmíme
usnout na vavřínech,“ svěřil se Wyatt. „Měli jsme pocit,
že to prostě musíme udělat.“

Adham obvykle mluvil zvolna, vládl dikcí profesio-
nálního politika a jeho zaměstnanci odcházeli ze společ-
ných porad s přesvědčením, že dokážou chodit po vodě.
Ve stresových situacích se ale uměl i rozčílit. Během jedné
zvlášť intenzivní schůzky ho naštval technický tým, pro-
tože se snažil krotit jeho ambice. S poukazem na Donkey
Kong Country, graficky impozantní novou hru pro Super
Nintendo, Adham žádal, aby Warcraft II podporoval
vyšší rozlišení — 640 na 480 pixelů. Programátoři se proti
tomu ohradili s tím, že je to nepraktické, a rozzuřený
Adham začal vykřikovat nápady na různé triky, jak svůj
záměr realizovat. „Byl naštvaný, že s těmi nápady musí
přicházet on, a ne ostatní programátoři,“ popisuje Jesse
McReynolds.

Adham byl nadšený pokaždé, když zaměstnanci
Blizzardu navrhli, jak pokračování Warcraftu rozšířit
a vylepšit. V první hře všichni orkové mluvili jedním
hlasem a lidé druhým. Ve Warcraftu II už měl každý
voják vlastní hlas a vlastní dialogy. Když jste v první hře
na některého orka několikrát klikli, aniž jste mu dali
nějaký příkaz, zaječel: „Přestaň do mě šťouchat!“ V dru-
hém dílu dostala každá jednotka hned několik takových
replik, které byla podle Billa Ropera radost nahrávat.
„Tak už se rozhodni,“ zavrčel Roper jako lidský pěšák,
když jste na něj několikrát klikli. „Já vážně mám lepší

37Teorie koblihy

věci na práci.“ Tyto komické vsuvky pomohly rozbít jinak
velmi temný příběh o bojujících armádách.

Aby Adham vysvětlil filozofii růstu své společnosti,
přišel s něčím, čemu sám říkal teorie koblihy. Na setká-
ních se zaměstnanci a partnery na tabuli vždycky nakres-
lil velikou koblihu. Uprostřed koblihy, vysvětloval, je
díra — což je skupina hardcore hráčů. Hry od Blizzardu
musejí mít dostatečnou hloubku a být dostatečně strate-
gické, aby oslovily tohle malé, oddané publikum, protože
to své oblíbené hry propaguje ve svém okolí. Tuto díru
obkružuje samotná kobliha — větší, hutnější, důležitější.
Ta představuje takzvaný „midcore“, tedy skupinu lidí,
kteří si kupují jednu nebo dvě hry ročně. Aby společnost
Blizzard tyto lidi oslovila, musejí být její hry vstřícné
a nesmějí od sebe hráče odehnat tak jako tenkrát onoho
teenagera od The Lost Vikings. Jinými slovy, War-
craft II musí být hra, kterou je lehké se naučit, ale těžké
ovládnout.

Aby bylo možné tyhle cíle naplnit a dodržet Adha-
mův termín vydání, museli zaměstnanci Blizzardu ve svých
kancelářích prakticky bydlet. Když zrovna nepracovali,
zašli spolu na oběd nebo si zahráli na chodbách karetní
hry. Někdy se šli vyspat domů, ale ne vždycky — mnoho
z nich mělo pod stolem spacák, kdyby náhodou. „Celý
náš společenský život se točil kolem práce,“ přiznává Pat
Wyatt. „Často se stalo, že lidi přišli o přátele, přítelkyni
a další věci, protože byli pořád v práci. Říkali jsme tomu
‚prokletí Blizzardu‘.“

Ne všem zaměstnancům tato intenzivní pracovní
kultura vyhovovala. Mezi nimi byl i programátor Andy
Weir, který ji přímo nesnášel. Když se jednou chystal
na víkendový výlet, což několik týdnů předem nahlásil,
nadřízení ho kritizovali, že si vůbec dovolil vzít volno,
a trvali na tom, že jim na sebe musí aspoň nechat tele-
fonní číslo. „Za ten víkend mi volali snad dvacetkrát,“
vzpomíná Weir, „a to jsem vůbec nebyl důležitý progra-
mátor.“ Ke konci vývoje, kdy se od všech očekávalo, že
budou ve svém volném čase hru testovat, si Weir jednomu
kolegovi postěžoval, že ho štve pořád dělat testerskou
práci navíc, za kterou mu nikdo ani nezaplatí.

38 1. část: Vzestup

Weir se stal v kanceláři cílem nekončící šikany. Ko-
legové ho ignorovali a zesměšňovali jeho nápady. „Tolik
lidí na mě bylo tak hnusných, že jsem si to asi nějak musel
zavinit sám,“ domníval se tehdy Weir. Kritizovali ho za to,
že napsal nekvalitní kód, který rozbil spouštěč hry a tím
všem zkomplikoval život. Zuřil — jak může naplnit něčí
očekávání, když mu nikdo neukáže, co má dělat? Ve firmě
neexistoval žádný systém pro to, jak mladší zaměstnance
naučit spravovat chyby nebo psát lepší kód. „Dalo nám
tolik práce sprintovat nejvyšší možnou rychlostí, že
neexistoval žádný systém mentorování nebo výcviku,“
přiznává Wyatt. Po méně než roce dostal Weir výpověď
z důvodu nedostatečné výkonnosti. „Pracovat pro Bli-
zzard byl můj sen,“ svěřuje se. „Byl jsem úplně na dně.“

Dnes se ale Andymu Weirovi vede docela dobře.
O dvacet let později vydal román Marťan, jehož filmová
adaptace s Mattem Damonem vydělala po celém světě
více než 630 milionů dolarů.

* * *

Hra Warcraft II: Tides of Darkness vyšla 9. pro-
since 1995, akorát včas pro vánoční trh. Aby se termín
stihl, pracovalo se v Blizzardu i přes Den díkůvzdání, kdy
byli všichni zaměstnanci požádáni, aby se, je-li je to jen
trochu možné, dostavili do kanceláře. U prvního War-
craftu se testování zhostili sami vývojáři, ale pro druhý díl
už Blizzard sestavil tým pro QA (Quality Assurance, česky
„zajištění kvality“), který měl zajistit, že hra bude pokud
možno dokonalá. „Za ten jeden rok jsme se mnohem víc
přiblížili k tomu, abychom byli skutečná společnost,“
zmiňuje Jesse McReynolds.

Pokud byl Warcraft hrou, která Blizzard dostala
na mapu herního světa, Warcraft II ji na ní zakroužkoval
a kolem ní nakreslil velké červené šipky. „V Blizzard En-
tertainment se překonali,“ napsal recenzent v GameSpot.4
Prodeje hry byly mnohem vyšší než u jejího předchůdce —
za tři měsíce to bylo už 500 000 kopií a do konce roku
přes milion. Na začátku roku 1996 se společnost Blizzard
přestěhovala do nových kanceláří na adrese 50 Corporate

39Teorie koblihy

Park, přímo uprostřed města Irvine, a její velikost se
zdvojnásobila. Nebylo jisté, jestli by nyní stačilo natisk-
nout „Blizzard“ na krabici kamení a prodat ji, protože to
firma nikdy nezkusila, ale její hvězda byla na vzestupu.
V jeden moment zaměstnanci zjistili, že musejí být opa-
trnější, o čem se baví na veřejnosti, když na sobě mají
mikiny a trička Blizzard. „Šli jsme na oběd a vůbec jsme
nemohli mluvit o tom, na čem pracujeme, protože jsme
si uvědomili, že ti lidi u vedlejšího stolu vědí, kdo jsme,
a poslouchají nás,“ vzpomíná Stu Rose. „Pamatuju si, že
to byl hrozně divný pocit — moment, my jsme důležití?“

O tom, že skutečně uspěli, ale zaměstnance Blizzard
Entertainment přesvědčilo něco jiného. Jednoho dne
zavolal fanoušek na linku technické podpory pro War-
craft II. Nikdo zrovna nebyl dostupný, takže ho automa-
tická nahrávka požádala, aby zanechal hlasovou zprávu.
Zatímco mluvil do telefonu, začala jeho žena v pozadí
něco vykřikovat. Celý záznam podle vzpomínek několika
zaměstnanců Blizzardu zněl nějak takhle:

„Vypni už tu pitomou hru,“ houkla manželka.
„Chvilku, zlato,“ odpověděl manžel. „Jenom si tohle

musím vyřídit.“
„Kvůli tý hře,“ odfrkla manželka, „už nemáme žád-

nej sex.“
Pokud jste během následujících týdnů či měsíců vkro-

čili do kanceláří Blizzardu, byla slušná šance, že právě
tenhle záznam uslyšíte z interkomu. Reklama na rozší-
ření pro Warcraft II v časopise PC Gamer tento incident
vepsala do dějin společnosti. Hned nad „Nově dostupné“
bylo kromě další chvály napsáno:

„Tohle je důvod, proč už nemáme žádný sex!“

— skutečný citát manželky hráče
volajícího na technickou podporu

41Klik klik klik

Ve stejné době, kdy Allen Adham a Mike Morhaime
zakládali svou herní společnost, se David Brevik do jedné
takové snažil dostat. Brevik žil v kalifornském San Jose,
tedy hned vedle San Francisca, kde sídlili noví titáni
herního průmyslu jako Atari a Electronic Arts. Stejně
jako spoluzakladatelé Blizzardu i Brevik vyrůstal s počí-
tačovými hrami a považoval je za nejlepší věc na světě.
Rodina se během jeho dětství často stěhovala — Wiscon-
sin, Georgie a pak Kalifornie —, takže si ve škole nikdy
nenašel mnoho kamarádů.1 Ale ať už ho vítr zavál kamko-
liv, počítače tu pro něj byly vždycky.

Brevik byl vysoký, hubený kluk s kudrnatými vlasy
a světlou pletí, která se na slunce zjevně moc často nedo-
stala. Na jedno oko neviděl, což mu narušovalo jak pro-
storové vidění, tak sny o tom, že by se stal profesionálním
sportovcem. Na střední ale objevil svůj talent pro progra-
mování — úkoly dokázal vypracovat tak rychle, že mu
učitel časem dovolil, aby s nimi pomáhal ostatním. Po vy-
soké se ho rodiče snažili přesvědčit, že by mu čerstvý di-
plom z informatiky mohl zajistit velmi lukrativní kariéru,

3.
KLIK KLIK KLIK

42 1. část: Vzestup

ale Brevik byl součástí malé, avšak stále rostoucí skupiny
lidí, kteří se chtěli živit tvorbou videoher. Nakonec skon-
čil u firmy FM Waves, která původně vyráběla klipartové
obrázky, ale nově se pokoušela proniknout do herního
průmyslu. Brzy jí ale došly peníze a Brevik začínal mít
nemilé tušení, že jeho rodiče možná měli pravdu.

Ve FM Waves se Brevik spřátelil se dvěma bra-
try, Erichem a Maxem Schaeferovými, kteří rozuměli
jeho snům i jeho rozčarování. Každý den spolu chodili
na oběd, kde si stěžovali na svou situaci a vyprávěli si
o hrách, které zrovna hrají. Když už bylo zjevné, že firma
dlouho nevydrží, začali plánovat, že by si založili vlastní
videoherní studio. Dokonce mu dali krycí název Projekt
Condor, aby spolu o svých plánech opustit firmu mohli
mluvit, aniž by je jejich kolegové podezírali. Nakonec to
ale dopadlo tak, že Brevik přestoupil k jiné herní spo-
lečnosti, kdežto oba Schaeferové zůstali, aby dokončili
aktuální projekt. Všichni tři ale byli i nadále v kontaktu
a na podzim 1993 se opět dali dohromady a založili herní
společnost jménem Condor.

Očekávali, že díky kontaktům, které Brevik na-
shromáždil, a počítačovému vybavení, které Schaeferové
zdědili po již zaniklé firmě FM Waves, si seženou novou
práci během pár týdnů, ale ve skutečnosti to zabralo jen
pár hodin. Producent ve vydavatelské firmě Sunsoft, který
věděl, co Brevik jako programátor dovede, se o nové
společnosti dozvěděl a ještě ten samý den jim zavolal,
že by s nimi chtěl navázat spolupráci. Firma Sunsoft jim
nabídla možnost podílet se na jednom ze tří projektů:
hrách založených na kapele Aerosmith, na kresleném se-
riálu Scooby-Doo nebo na komiksové superhrdinské sérii
Justice League. Brevik to konzultoval se Schaeferovými
a všichni se okamžitě shodli na Justice League.

Společnost Condor sídlila pár set mil na sever
od firmy Silicon & Synapse, ale jejich kariérní dráhy se
navzájem velmi podobaly. Brevik a Schaeferové přijímali
jednu zakázku za druhou, pracovali například na sérii
videoher simulujících americký fotbal NFL Quarterback
Club, a postupně přibírali další grafiky a programátory,
kteří by jim s projekty pomohli, ale přitom nepřestávali

