

SZAKDOLGOZAT

Grand Theft Auto

Témavezető: Liszka Tamás Készítette: Csata Sára Laura

 Média Design szak

Budapest

2017

1

A szakdolgozat kivonata

1. A szakdolgozat kulcsszavai

(1) videojáték

(2) mozgókép

(3) archetípusok

(4) hős

(5) narratíva

2. A szakdolgozatban felhasznált legfontosabb források

(1) BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010.

(2) C. G. Jung: Az Archetípusok és a Kollektív tudattalan, Budapest, Scolar Kiadó, 2011.

(3) FLINT DILLE & JOHN ZUUR PLATTEN: Video Game Writing and Design, United States,

Lone Eagle Publishing Company, 2007.

2

3. A szakdolgozat összefoglalása magyar nyelven

Dolgozatomban a Grand Theft Auto videojáték sorozatot elemzem több szempontból. Első

lépésben a játék fogalmát és a videojátékok fejlődésének folyamatát mutatom be. Később

rátérek a Grand Theft Auto videojáték bemutatására és mozgóképes elemzési szempontok

szerint kezdem boncolgatni.

A tanulmány második részében a képi beállítások fontossága és a hollywoodi filmiparból

átvett filmes formanyelv elterjedésének vizsgálata következik. Megjelennek a rövid videók,

amelyekből egyre többet alkalmaznak a videojátékok tervezése során, ezáltal még

filmszerűbb hatást érnek el az alkotók. Ezt a jelenséget tanulmányozom a Grand Theft Auto

legújabb részén keresztül.

Dolgozatom harmadik részében Joseph Campbell által leírt „hős útját” vetem össze a

videojátékokban megjelent főszereplőkkel és azok küldetéseivel. A hős útját végig vezetem

a Star Wars egyik epizódján, amelyben megjelennek bizonyos helyszínek és célpontok,

amelyek minden filmben és videojátékban visszaköszönnek. A C. G. Jung által

megfogalmazott archetípusok megjelenési formáin keresztül analizálom a videojáték

karaktereit és azt a jelenséget, hogy miért ilyen izgalmas és újszerű az a változás és fejlődési

folyamat, mely során az egy szereplős játék több szereplőssé bővült.

Munkám befejező szakaszában a játék szereplőinek, tulajdonságainak és képességeinek

fontosságát vizsgálom.

3

4. A szakdolgozat összefoglalása idegen nyelven

In my thesis I am analizing several aspects of the Grand Theft Auto videogame series.

At first I give a description on the concept of game in general and introduce the continuous

development of videogames. Then I demonstrate the Grand Theft Auto videogame and begin

inquire into its features of film making.

Secondly I interpret the inportance of visual settings and spreading of hollywood film

industry type approaches in videogames. Short videos pop up and designers start using them

in their videogame productions develpoing more and more film effects. In this section. this

phenomeon is described by the newest part of the Grand Theft Auto.

 In the third part I compare the concept of the hero’s journey, which term was drawn up by

Joseph Campbell, with the main caracters and their missions in videogames. I introduce the

hero’s journey in an episode of Star Wars, whereas certain prepared places/targets appear

that are reflected in videogames.

I also study the caracters by using the phase of archetype written by C.G.Jung. I am

concerned about the excitement and genuine nature of alteration and development process

during which one caracter game becomes a multy caracter one.

 Summing up I investigate the significance of nature and skills of the caracters in

videogames.

2017. április. 11.

4

Tartalomjegyzék
1. Bevezetés .. 5

1.1. Játékokról általában .. 6

2. Grand Theft Auto ... 7

2.1. Képváltás .. 8

2.2. Összehasonlítások ... 9

3. Filmes megoldások .. 11

3.1. Kisfilmek megjelenése a videojátékokban ... 12

4. A játék irányítása ... 13

4.1. Képkivágás ... 14

5. Karakterelemzés .. 15

5.1. Joseph Campbell modellje: a hős útja .. 16

5.2. Narratív videojátékok ... 18

5.2.1. Carl Gustav Jung: az archetípus megjelenési formái... 20

5.2.2. Chris Bateman féle archetípus minták ... 21

5.2.3. Szereplők tulajdonságai ... 23

6. Összefoglalás ... 25

Források jegyzéke .. 28

5

1. Bevezetés

A számítógépes játékokban gyakori igény van arra, hogy egyedül tudjunk játszani,

gondolkodni, cselekedni. Az utóbbi időben egyre elterjedtebb, hogy a legújabb programok

új virtuális városok, világok megismerését teszik lehetővé. A tervezők tudják, hogyan kell

igazán izgalmas játékokat létrehozni ahhoz, hogy magával ragadjon az élmény és érzelmeket

váltson ki belőlünk, játékosokból. Ezek a játékok hasonló elemekkel dolgoznak, mint egy

könyv megírásakor a szerző, szövegírás, elemzés területén vagy egy film elkészítésekor a

rendező, például a kamerabeállítással, a fénnyel, a vágási technikával. Flint Dille és John

Zuur Platten szerint „Több ezer órát töltünk filmeket nézve, ami kifejleszt bennünk egy

olyan látásmódot, amikor megértjük, azt a nyelvet, amit a rendező a vizualitással és vágási

technikával ér el. Például megértjük, hogy a két szereplő az előző jelenetben még egy

vendéglőben üldögélt. Mára ez számunkra egyértelművé vált. Hasonló problémákkal kell

megküzdenünk egy videojáték elkészítésekor: egyedi nyelvet kell létrehoznunk a

felhasználó számára.” 1

A számítógépes játékok nagy hatással vannak az emberek gondolkodására. Egymástól

kölcsönösen függő döntések rendszere, melyben a játékos egységként működik és minden

döntésnek következménye van. Egy olyan szabályrendszer, amely meghatározza a játékos

döntési lehetőségeit. Minden játéknak megvan a maga szabálya, amelytől függ, és amely

világosan körülhatárolható. Rendet teremt, sőt a játék maga a rend, a tökéletlen világba és a

felgyorsúló életben egy elhatárolt tökéletességet vezet be. Ha ezektől a szabályoktól,

rendektől eltérünk, akkor a játékot megfosztjuk a jellegzetességétől és értéktelenné válik.2

A játék leköt és elfeledteti az aktuális problémákat. Legfontosabb vonásai közé tartozik a

feszültég, ami bizonytalanságot okoz, folyamatos döntéshelyzeteket teremt, így éri el, hogy

a játékos feloldódjon és teljesen azonosuljon a szerpével.

1 FLINT DILLE & JOHN ZUUR PLATTEN: Video Game Writing and Design, United States, Lone Eagle

Publishing Company, 2007. 3.

„Having seen thousands upon thousands of hours of filmed entertainment, we now have an inherit

understanding of what is happening when we watch this sequence: the visual and edits lead us to the

conclusion that the two characters are sitting inside the restaurant we saw in the previous shot. It’s simple and

it’s obvious. We have a similar struggle as we make video games: to create a language that is unique to the

medium.„
2 JOHAN HUIZINGA: Homo Ludens. Szeged, Universum Kiadó, 1990. 19.

6

1.1. Játékokról általában

A játék szónak több jelentése van, jelölhet egy tevékenységet, játékcselekvést, jelölhetünk

vele egy tárgyat (kisautó, társasjáték), de beszélhetünk a képzelet játékáról is. A saját

gondolkodás, cselekvés és a megfejtéshez vezető út megtalálásának élménye az, amiért

érdemes játszani. A saját magunk által megszerzett tudás, a pályák teljesítése adja a

magabiztosságot és az élményt, amiért játszani jó. Johan Huizinga (holland történész,

filozófiai nézeteinek összefoglaló könyve a Homo Ludens, amelyben a játékos elem szerepét

tanulmányozza) szerint: „a játék túlmegy a tiszta biológiai vagy lelki tevékenység határain.

Értelmes funkció. Van a játékban valami vele játszó, ami az életfenntartás közvetlen

ösztönén túlnő és értelmet ad az élettani tevékenységnek. Minden játék jelent valamit.

Akárhogy is nézzük, azzal, hogy a játéknak értelme van, már szellemi elem kerül bele a

játékba.”3

Játszani akkor szeretünk, ha önfeledten, külső kényszer nélkül megtehetjük. Bármely

korosztályt magával ragad a játék varázsa, lényege, hogy tükrözze a valóságot, de át is

alakítsa azt. Huizinga még azt is megemlíti, hogy a realitás, amit játéknak nevezünk az

mindenki által észrevehető. A játék nincs sem kultúrához sem világnézethez kötve. Tehát

mindenki, mindenkivel tud játszani a világ bármely pontján. A videojátékoknál fontos

szerepet tölt be a globális értelmezés az, hogy a játékot mindenki megértse. A játék

szabályrendszerei hasonló sémákra épülnek. Ez igaz a társasjátékokra és a számítógépes

játékokra is. A számítógépes játékok a társasjátékok alapjaira épülnek. Ugyanazokat a

stratégiai elemeket tartalmazzák, és strukturálisan is hasonlóan épülnek fel. Szinteket kell

teljesíteni vagy ismereteket, pontokat kell gyűjteni ahhoz, hogy a végén teljesíteni tudjuk a

feladatokat. A számítógépes játékoknál hatalmas hangsúlyt kell fektetni az interaktivitásra

és az élvezhetőségre. Fontos, hogy ne tartozzunk felelősséggel a játék során, például

bármikor abbahagyhatom, visszajátszhatom, újrakezdhetem. A legfontosabb, hogy a játék

közben a játékos ki tudjon kapcsolni és kizárja a körülötte lévő világot. A játékok a feszültség

levezetése mellett fejlesztik a stratégiai készségeket, a kreativitást, kikapcsolják és elterelik

a figyelmet a mindennapi gondokról. A játékos egész lényével átadhatja magát a játéknak.

Az öröm, amely együtt jár a játékkal, nemcsak feszültséget, hanem élvezetet is hoz magával.

3 JOHAN HUIZINGA: Homo Ludens. Szeged, Universum Kiadó, 1990. 9.

7

2. Grand Theft Auto

A Grand Theft Auto játék sorozatot is rengetek oldalról meg lehet közelíteni.4 Például meg

lehet vizsgálni, hogy, milyen a felépítése, hogyan függnek össze a jellemek, mi a történet,

hogyan alakul a játék menete, milyen a kapcsolatrendszer a szereplők között. „Rosszfiú volt

az 1997-ben debütáló Grand Theft Auto-sorozat hőse is.”5 Az eredeti tervek szerint a főhős

egy rendőr lett volna, akivel el kell kapni a rosszfiúkat, de a készítők rájöttek, hogy

mennyivel érdekesebb a játék, hogy ha megfordítják a felállást és a főhős egy gengszter lesz.

A nagy gengszterrablásokat pedig Amerika nagyvárosaiban kell véghezvinni, mint például

a New Yorkról mintázott Liberty City, a San Franciscót idéző San Andreas és a Miaminak

megfeleltethető Vice City.6 A legelső GTA rész viszont Londonban játszódott, ami még a

hagyományos felülnézetes grafikával rendelkezett. Az első rész grafikusan leginkább

a képregényeket szimulálta kevés, harsány színnel. A felülnézetes játék viszonylag

kezdetleges háromdimenziós térben játszódik. Tulajdonképpen a GTA egészen a harmadik

részig csak felülnézetes játékként működött.

A korai videojáték történetben több hasonló példa is előfordult már, hogy a kezdetleges

kétdimenziós játék szépen lassan háromdimenziós játékká alakult. Az első példa a Super

Mario, ami 1996-ban jelent meg, ez az első háromdimenziós platformjátékok7 egyike,

amelynek legfőbb jellemzői az akadálypályák és az óriási területek. A

korábbi kétdimenziós képeket felváltották a valódi háromdimenziós formák.8 A második

példa a Zelda legendája, amely egy akció-kalandjáték, ami 1986-óta van jelen a

videojátéktörténetben, és azóta rengeteg fejlődésen ment keresztül.9 Nem csak a grafikai

elemek változtak, hanem a történeti szál, a karakterek is megváltoztak. A Sonic videojáték

szintén nagy változásokon ment keresztül.10 A karakter ebben a játékban már nagy szerepet

kapott és a fejlődését az egyre bővülőbb eszköztárak, járművek igazolták.

A GTA sorozat is sok változáson ment keresztül 1997-óta mostanáig. Az újabb részek már

külső nézetes, úgynevezett TPS (third person shooter) játékként jelentek meg. Ez az akció

4 Grand Theft Auto: Rockstar North, 1997.
5 BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010. 398.
6 BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010. 398.
7 Egyik területről kell átjutni a másikra különböző nehézségek leküzdése révén.
8 Super Mario: Nintendo EAD, 1985.
9 Zelda legendája: Nintendo, 1986.
10 Sonic: Sega, 1991.

https://hu.wikipedia.org/wiki/K%C3%A9preg%C3%A9ny
https://hu.wikipedia.org/w/index.php?title=2D_sz%C3%A1m%C3%ADt%C3%B3g%C3%A9pes_grafika&action=edit&redlink=1

8

játékoknak egy olyan típusa, ahol a karaktert a „harmadik” szemszögéből látjuk. Ezt a fajta

nézetet sok akció, lövöldözős játék használja pont azért, mert a közel harcban jól jön, ha a

szereplőt és az ellenfelet is látod egyszerre. Ez megkönnyíti a játékosnak a térben való

tájékozódást és segíti a pályák átláthatóságát. A Grand Theft Auto csak a harmadik résztől

kezdve számít TPS jellegű játéknak.

Hasonló képi elemeket a filmek is tartalmaznak. Egy film nézése közben képesek vagyunk

teljesen átélni az izgalmat, leizzadunk, félünk, idegesek leszünk, érzelmeket vált ki belőlünk.

Az azonosulásunk mértéke pedig csak attól függ, hogy milyen filmet nézünk. A film

nézésekor a cél általában a kikapcsolódás. Egyáltalán nem jelent gondot a filmekben történő

párhuzamos szálak, képek megértése. A megértésük egyértelmű és automatikus, tehát

lassabban tudunk azonosulni a szereplőkkel, a történettel, ami viszont a videojátéknál

természetes, és elengedhetetlen. A történet kezdete óta mi irányítjuk a főhőst, a mi

döntéseink érvényesülnek a játék során.

2.1. Képváltás

Érdemes megfigyelni, hogy a képváltásokat hogyan oldják meg a játékok. Általában kis

videókkal úgynevezett cinematikok bejátszásával vezetik át a történetet. A játék bizonyos

„kapukat” rejt, melyek checkpointokhoz vannak kötve, ezek mellett elhaladva képes a játék

váltani az egyes részek között.11 Engedhetjük a játékost mozogni a térben, hogy eljusson

helyszínekre, felfedezze a környezetet, de nem fog tudni mélyebb szintekre eljutni a

játékban, ameddig el nem látogat a bárba a város másik felén. A bárban a csapos a játék

része, tehát checkpoint-tá válik. Így működnek a kis „kapuk” a játékban. Például

megérkeztünk a küldetés helyszínére, álltalában egy emberrel találkozunk (csapos), ilyenkor

elindul egy rövid animációs kisfilm, amely elmagyarázza a küldetés részleteit és, hogy ebben

a feladatban mi lesz a szerepünk.

A képváltás előrejelzése a mozgókép esetében is fontos szerepet játszik. Amíg a játékoknál

a képváltások előrejelzése a történetben zajlik le addig a filmeknél a kamerabeállítás a képi

kivágások jelzik a következő képváltást. A filmek felvételekor az operatőrnek például egy

képi beállításnál oda kell figyelnie, hogy a két szemben álló személy egymáshoz viszonyított

11 DUDÁS BARBARA: Játék és film határok nélkül. Apertúra, http://uj.apertura.hu/2012/nyar/dudas-jatek-es-

film-hatarok-nelkul/, 2017. 03. 07.

http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/
http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/

9

helyzete a képi kompozícióban is megmutatkozzon. Ugyanakkor a tekintetek is fontos

jelentőséggel bírnak a film folytonosságának elérésében, hiszen ha egy szereplő kinéz a

képből, akkor várhatóan a következő snitt azt fogja megmutatni, amit a karakter éppen látott.

Fontos szerepe van a képváltásoknak a számítógépes játékoknál és a filmeknél is.

Mozgóképeket használnak tehát elengedhetetlenek az összekötő videók, képek,

párbeszédek. A következő példák jól megmutatják, hogy ezek az összetett képek és írott

formák, hogyan működnek könyvekben és a filmekben.

2.2. Összehasonlítások

A lány a vonaton című könyv a folyamatos nézőpontváltásról szól.12 A könyvben egy

gyilkosság részleteit ismerhetjük meg a szereplők szemszögéből. Az író végül időben

elcsúsztatva viszi végig a beszámolókat, ki hogyan látta a másikat, kiderül a szereplők

közötti kapcsolatrendszer. Szépen lassan fény derül a szereplők közötti konfliktusokra.

A GTA V 13 is hasonló elemekkel dolgozik, a három karakter közül bármelyik szemszögéből

láthatom a másikat. Az emberek közötti konfliktusnak nagy szerepe van a könyvben, a

történet során kiderülnek a titkok a főszereplőről. Ez a videojátékoknál is így van, egyik

legfontosabb alkotóeleme. Az ember VS ember közötti konfliktus alap pillére a

GTA V-nak.14 A játék elején időben előre ugrik, a két főszereplő egy rablás során

lövöldözésbe kerül, ahol az egyik szereplőt golyó éri és meghal. Ezután a jelenbe ugrik a

történet, ahonnan a játék kezdődik. A két szereplő újra találkozik a küldetések során. A halál

eljátszásától, a múltbéli sérelmek, a kettőjük közötti nézeteltérés végig kíséri a szereplőket

a történet során.

A „harmadik” szemszögből való látásra egy jó példa a Rear Window című film, amely egy

társasházban játszódik. 15 A főszereplőnk (James Stewart) egy fotós, aki lábtörés miatt

otthon pihen. Unatkozik, ezért azzal tölti az idejét, hogy kinéz az ablakon és megfigyeli,

12 PAULA HAWKINS: A lány a vonaton, Budapest, 21 Század Kiadó, 2015.
13 Grand Theft Auto V: Rockstar North. 2013.
14 FLINT DILLE & JOHN ZUUR PLATTEN: Video Game Writing and Desing, United States, Lone Eagle

Publishing Company, 2007. 27.
15 Rear Window. Rendezte: ALFRED HITCHCOCK. Paramount Pictures, 1954.

10

hogy a szemközti házban mi zajlik a különböző lakásokban. Észreveszi, hogy a szomszédban

egy gyilkosság történt, a férj megölte a feleségét. Tulajdonképpen az egész film erre a

gyilkosságra alapszik. A fotós a szobából figyeli a történéseket és a végén leleplezi a

gyilkost. A „harmadik” szemszögéből látni, észrevenni, megfigyelni és utána leleplezni a

bűnöst, befejezni a küldetést nagyon hasonlít a GTA V játékhoz, ami ugyanerre a sémára

épül.

A Nagyítás16 című filmdrámája, amely a modern észlelés kérdésével foglalkozik.17

Főszereplője Thomas (David Hemmings) egy fényképész, aki a parkban véletlen lefotóz egy

gyilkosságot, szemtanúja lesz a bűnténynek. Ezt azonban ameddig a képeket nem hívja elő,

nem tudja. A műteremnél egy nő várja, aki a filmtekercseket követeli, ez Thomasnak gyanús

így este előhívja a képeket, amin észrevesz egy pisztolyt és a bokrok között egy fekvő hullát.

A nyomok felderítése és a bizonyítékok megkeresése hasonlít a videojátékok felépítésére. A

GTA V –ra is jellemző, az, ami az Nagyítás című filmben megtörténik. Kívülről látjuk az

eseményeket, amelyeket, ha jobban megismerünk, megtudjuk a történet részleteit és ezáltal

mi is a játék részesei leszünk.

Nagyon jó példa a Vantage Point című film, amely egy 23 percnyi történetet mesél el: az

amerikai elnök Spanyolországba utazik, hogy beszédet tartson, melynek során az elnököt

támadás éri, lelövik.18 Ekkor kezdődik a film. A rendező Több szemszögből mutatja, be az

eseményt, ugyanazt a 23percet nézzük végig újra és újra, miközben megismerjük a

karaktereket és álltaluk azt is, hogy mi történt pontosan és persze megértjük a szereplők

közötti összefüggéseket is. Ez hasonlít a GTA V történetéhez, ahol szintén három karakter

közül választhatsz, hogy melyikkel szeretnéd lejátszani a küldetést. Álltalában miénk a

döntés, hogy melyik karakterrel akarunk játszani, de a történet szempontjából sokszor előre

meg van írva, hogy ezt a küldetést most melyik szereplővel kell végigcsinálni. Minden egyes

küldetés során kicsit jobban megismerjük a szereplőinket és a köztük lévő kapcsolatot. A

16 Nagyítás. Rendezte: MICHELANGELO ANTONIONI, Bridge films, 1966.
17 TÖRÖK ZSUZSA, BALÁZS ÉVA (2008, szerk.): Új Oxford film enciklopédia. (1 kötet), Glória Kiadó,

Magyarország.
18 Vantage Point. Rendezte: PETE TRAVIS. Relativity Media, 2008.

https://hu.wikipedia.org/wiki/Michelangelo_Antonioni
https://hu.wikipedia.org/wiki/1966_a_filmm%C5%B1v%C3%A9szetben

11

küldetéseket a karakterek sokszor együtt végzik el, tehát lehetőség van a szereplők közötti

„ugrálásra”, ami egy más szemszögből mutatja ugyanazt a jelenetet.

3. Filmes megoldások

A videojátékok mindig is a kötődtek a filmekhez, megpróbálták átvenni a mozi

formanyelvét. A játékok elkezdték használni a filmes kifejezőeszközöket, mint például a

közelkép, vágókép, zoom. 19 Egyre gyakrabban vezették be a játékokat egyszerű filmes

intrókkal, rövid bevezető videókkal. Az 1980-as évek végétől „a digitalizált kép belopta

magát a játékok világába,” 20 és ezek az élőszereplős elemek egy teljes filmet hoztak létre a

játékos segítségével.

Az első valódi interaktív mozi a Sherlock Holmes című nyomozós kalandjáték.21 A játékban

másfél órányi filmes dialógus van elhelyezve, amelyet színészek játszottak el. Az interaktív

mozik közös jellemzője volt, hogy a készítők FMV, azaz Full Motion Video technikát

használtak, ami azt jelenti, hogy vektorok vagy háromdimenziós modellek helyett élő

szereplőkkel felvett felvételeket tesznek be a játék grafikus világába. Ezeket egy bluebox

stúdióban vették fel, és ezek a kis videók azáltal kapcsolódtak be, hogy a játékos hozzáért

valamihez, vagy kinyitott valamit a játékban. 22

Hasonló betétekkel találkozunk az Under a Killing Moon Tex Murphy sorozat egyik

részében.23 A játék már nagyszámú FMV-jeleneteket tartalmazott és az újszerű

háromdimenziós térben valós szereplők, színészek (Humphrey Bogart, Philip Marlowe)

mozogtak a poligonokból álló környezetben.24 A játék 2042-ben a III világháborúban

játszódik, San Franciscoban. A főhősünkkel, Murphy-vel kell végig járnunk a teret, ebben

az esetben rövid videókat látunk, ahol a karakterek, színészek, eljátsszák a történeteket és a

19 BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010. 334.
20 DUDÁS BARBARA: Játék és film határok nélkül. Apertúra, http://uj.apertura.hu/2012/nyar/dudas-jatek-es-

film-hatarok-nelkul/, 2017. 03. 18.
21 Sherlock Holmes: ICOM Simulations Inc, 1991.
22 BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010. 334.
23 Under a Killing Moon: Access Software, 1994.
24 BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010. 338.

http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/
http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/
http://www.imdb.com/company/co0167507?ref_=tt_dt_co

12

játék a közben döntéseket kell hoznunk, ami befolyásolj a végkimenetelt. Beregi Tamás

Pixelhősök című könyvében ezt nevezi az interaktív mozinak.

A Grand Theft Auto tele van filmszerű megoldásokkal. A játékban például autóval utazva,

vezetés közben lehetőség van egyfajta „moziszerű” nézet bekapcsolására, amely teljes

mértékben filmszerű képet ad arról, ahogyan az autónk halad. Autóvezetés közben és játék

közben is mindig lehet változtatni a nézőpontunkat. Az egyik kép az autó hátuljáról ad egy

képkivágást, a második egy helikopteres felvételt mutat, a harmadikban a motorháztetőt

vagy a kerekeket láthatjuk, a lényeg, hogy különböző beállításokat nyújt számunkra az éppen

zajló eseményekről. Ettől olyan, hatást kelt mintha filmet néznénk. A játék ezeket a klipeket

sokszor használja a történetek között, ezek sokat segítenek a játék során a főszereplőnknek

megtalálni a következő célt a játékban. Például: el kell érni egy bunkert a hegy tetején, ezt

az információt a főhősünknek azonnal a tudtára kell adnunk, hogy el tudjon indulni a

következő küldetéshez.

3.1. Kisfilmek megjelenése a videojátékokban

A mostani játékok elején általában van egy rövid intro jellegű kisfilm, ami bemutatja a

szereplőket és ráhangolják a nézőt a játékra. A Grand Theft Auto V is egy ilyen kis filmmel

indul, már a Vice City25 rész is próbált egy főcímhez hasonló videót csinálni, de igazán a

negyedik résztől kezdenek filmes eszközöket, plánokat használni. Változatos

kameramozgások és gyors képváltások kíséretében a főcímben helyezték el a játékkészítők

neveit. Gyakorlatilag egy komplett stáblistát kapunk szinte már az elején. Az egyes nevek a

falakon, épületeken, tárgyakon és a tér legkülönbözőbb pontjain jelennek meg. A videóban

a játék címe is feltűnik hasonlóan a filmek főcímeihez. Az főcímben tehát a párbeszédekből

és a képekből már látszik, hogy milyen lesz a játék stílusa, képi világa. 26

A GTA V viszont magával a játékkal kezdődik, amelyben bemutatja, hogy hogyan kell

kezelni a kontroller vagy a billentyűzetet, mely gombok lenyomásával működik a játék. Itt

már megismerkedünk a három karakter közül kettővel Michaelel és Trevorral, az akció

25 Grand Theft Auto Vice City: Rockstar North, 2002.
26 DUDÁS BARBARA: Játék és film határok nélkül. Apertúra, http://uj.apertura.hu/2012/nyar/dudas-jatek-es-

film-hatarok-nelkul/, 2017. 03. 18.

http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/
http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/

13

végén Michaelt lövés éri, miközben a rendőrök elől menekül. A következő kép Michael

temetése, de a háttérben feltűnik, tehát nem halt meg… kezdődhet a játék, ezzel egy időben

az intro film is elindul. A játékban vagyunk, Michael a pszichológusánál ül és beszélgetnek

a gengszterek életéről, miközben megjelennek a képernyőn a feliratok a játék készítőinek

nevével. Következő vágás egy távoli, felülnézetes kép, nagytotál képkivágás, a város

bemutatása. Lassan belép a képbe Franklin, a harmadik szereplő, a játékot vele fogjuk

elkezdeni.

Fontos szerepük van a bevezető oktató videóknak (tutorial) a videojátékokban, még akkor

is, hogy ha már több GTA részt kipróbáltunk. Több év eltelik a részek közzé tétele között,

ezért nem jön rosszul, hogy ha a játék elején van egy gyors áttekintés, hogy mit hol találunk

a menüben. A rövid bevezető videók rávezetik a felhasználót arra, hogy hogyan tudja a

legkönnyebben elérni a fegyvereit, hogyan tudja fejleszteni képességeit. Egy képet ad a

térben való mozgásról és a karakter irányításáról.

A főcímhez hasonlóan rövid animatikokat, előzeteseket, már készítenek az újabb

videojátékokhoz is. Az előzetes egy másfél perces rövidfilm, ami bemutatja a film tartalmát,

és azt, hogy körülbelül mire lehet számítani majd a játék során. Ez a videojátékoknál is így

működik, rövid hatást keltő videó, sok snittel és hangos zenével. Kezdetben leginkább a

videojáték eredeti képeiből vágtak vissza jeleneteket és ezekből az elemekből építkezve

szerkesztették meg az előzetest, mintegy bemutatva a játék világát. Manapság már inkább a

történetre és a hangulatra helyezik a hangsúlyt. A GTA V-nak is készült előzetese. Egy rövid

hangulat videó, ami alatt Michael beszél arról, hogy miért is költözött Los Santosba. Ekkor

elindulnak a képek a tengerpartról, a hegyekről, autókról, repülőkről. A végén természetesen

elindul az akció, a gengszter élet, lövöldözések, rablások tehát a játék rövid kis ízelítőt ad,

hogya játékos milyen világra számíthat.

4. A játék irányítása

A stratégiai és kaland játékoknál fontos szerepe van az irányításnak. Minél jobban átgondolt

lépéseket tesz a játékos annál pontosabban és sikeresebben lehet véghezvinni a szinteket. A

játékos előre meg tudja tervezni, hogy hogyan viselkedjen, a karaktere a pályák során és

14

ehhez hozzá tartozik a stratégiai készség, a térben való tájékozódás és a lopakodáshoz való

képesség. A Tomb Raider27 siker sorozat a kezdeti TPS játékokhoz tartozik, amely

folyamatosan fejlődött a karakter mozgás területén. Lara, a főhősünk veszélyes, csapdákkal

teli pályákon ugrál, kapaszkodik, vízben úszik, tehát a térben mozog. A Tomb Raider sorozat

a háromdimenziós grafika újfajta kultuszát, a mozgás élményét hordozta magában. Ez a játék

sorozat így indította el az akció-kaland játékok külső nézetes térhatását az az a Third Person

Shooter játék műfaját.28 A játék ezek után elindult a fejlődés útján, nem csak a grafika,

hanem a történet is nagyon sokat változott, a karakter fejlődéséről nem is beszélve. A

játékban például Lara már új képességekre is szert tett: fel tudott mászni a falakra, ugrás

közben 180 fokos fordulatot vett és megtanult különböző járműveket vezetni. Az újabb

részekben a főhősnőt már filmszínészek alakították.

4.1. Képkivágás

A játék irányításának mindig nagy szerepe van akár FPS (first person shooter) vagy TPS

játékkal játszunk. Nem mindegy a játék szempontjából és a felhasználói oldalról sem, hogy

hogyan irányítom a karakteremet. Fontos az akció játékoknál a célzást megoldani és az sem

mindegy, hogy a játéktérben hogy mozgatom a játékosomat. Sokszor felmerül a kérdés, hogy

a nézőpont rögzített legyen-e, mert ilyenkor előfordulhat, hogy a sziklák, épületek, járművek

eltakarják a figuránkat. Általában a kamera a karakterünk mögött van és nem is kell, külön

mozgatnunk mivel a szereplővel mozog egyszerre. Előfordulhatnak gondok, például ha

céloznunk kell a fegyverünkkel egy TPS játékban, akkor lehetséges, hogy csak találomra

találjuk el a célpontunkat. Ez természetesen hozzá tartozik az akció játékok izgalmához, ahol

egyszerre több célpontot is el kell találnunk így egy hatalmas lövöldözésbe torkollik a játék.

Szabó Gábor magyar operatőr Filmes könyvében arról ír, hogy mi történik, akkor, amikor a

kamera a szereplő mögé kerül tehát „a kamerát belehelyettesítjük valamelyik szereplőnek a

szemszögébe”.29 A nézőt az események középpontjába helyezzük, ezáltal irányítjuk a

történetben. A néző úgy érezheti, hogy a dolgok vele történnek meg, azonosulni tud a hőssel.

Ezt a filmes képkivágást használják a videojátékok, amikor egy FPS játékról beszélünk. A

Saul fia című filmdráma30 pont erről a kameramozgásról szól és arról, hogy ha a színésztől

27 Tomb Raider: Core Design, 1996.
28 BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010. 384.
29 SZABÓ GÁBOR: Filmes Könyv, Budapest, Ab Ovo Kiadó, 2002. 37.
30 Saul fia. Rendezte: NEMES JELES LÁSZLÓ. Laokoon Filmgroup, 2015.

http://port.hu/adatlap/szemely/nemes-jeles-laszlo/person-246523

15

a kamerát pontosan 75 centiméterre helyezzük el, és folyamatosan követjük a mozgását,

akkor egy videojáték szerű képkivágást kapunk.

Fontos, hogy nem csak képi kivágás irányítja a karaktert, hanem a történet maga is.

Úgynevezett „csomópontokat” rejt a játék, ami segít abban, hogy a játékos össze tudja rakni

a történet darabjait egy egésszé. A játék szabad kezet ad abban, hogy sétálgassunk a térben,

beszélgessük, sportoljunk, de ameddig nem jutottunk el a „checkpointokhoz” addig nem

indult el a játék történeti szála. A GTA V a harmadik résztől tartozik a nyitott világú (open-

world) játékok közé. A nyitott világú játék azt jelenti, hogy a karakterednek van egy

története, amit követ, de erről az útról bármikor letérhetsz és szabadon dönthetsz, arról, hogy

mi legyen a következő lépés a játékban. A történet Amerikában, Los Santosban játszódik. A

hatalmas hegyek, dombok, autópályák, sivatagok, kisebb települések, tavak, a tengerpartok,

motelek várnak felfedezésre. A játékban bármerre mozoghatunk a szereplőnkkel és

bármilyen szabadidős tevékenységben részt vehetünk. Ez már majdnem akkora, mint az

előző kezdeti részek teljes pályája. Egy open-world játékban nem volt még ennyi lehetőség,

amit ez a játék megenged nekünk.

5. Karakterelemzés

A GTA sorozatnak az évek során több főszereplője volt. Mindegyik főszereplő egyedi

valamiért és minden új részben egy kicsit mások lesznek. Claude Speed a GTA

kettő főszereplőjeként robbant be a köztudatba, de a GTA háromra jelentősen átalakult,

mivel ebben a részben a karakter nem beszélt. Claude múltja és személyisége egyébként elég

rejtélyes, csak annyi biztos, hogy korábban illegális autóversenyzésből tartotta fenn magát.

Tehát a kezdetleges részekben még nem volt a karaktereknek háttértörténetük, ami a későbbi

részeknél viszont nagyon fontos lesz.

Tommy Vercetti a GTA Vice City-be való érkezése előtt tizenöt évet ült a börtönben, amiért

a Forelli család tagjaként tizenegy embert ölt meg. Életfogytiglan börtönbüntetésre ítélik, de

tizenöt év után régi főnöke kimenekíti a börtönből. Ezután tér vissza Vice citybe, ahol

folytatja a kemény bűnöző életet. Az előző részekhez képest itt már nagy hangsúlyt kap a

szereplőnek a háttértörténete, tulajdonképpen a történet által egy kicsit jobban megismerjük

a szereplőnket. Ebben a részben a grafikai elemek még nem olyan élethűek, a karakter

ábrázolás nem változik sokat az előző részhez képest.

https://www.pcguru.hu/jatek/grand-theft-auto-2-megjelenes/956
https://www.pcguru.hu/jatek/grand-theft-auto-vice-city-megjelenes/599

16

CJ San Andreas nem mindennapi bűnözője, aki visszautazik Los Santosba, hogy bosszút

álljon édesanyja gyilkosain. CJ-t először az anyja halála utáni nyomozás, majd végül a

bosszú hajtja, és szép lassan kinövi a gettóban nevelkedett fekete bandatag szerepét, hogy a

nyugati partszakasz legbefolyásosabb főnökévé váljon.

Niko Bellic, leszerelt katona, aki sok év szenvedés után a GTA Liberty Cityben keres

nyugalmat.31 Niko a korábbi GTA szereplőknél összetettebb figura: folytonos dühkitörései

vannak, mivel a sötét múltja mindenhová elkíséri és emiatt képtelen maga mögött hagyni

bűnözői életmódját.

Érdekes, hogy az előző karakterek Claude, Tommy és Niko mennyire hasonlítanak a GTA

V-ban felsorakoztatott három szereplőhöz. Nem csak a történetek helyszínei kezdenek

összekapcsolódni, de a karakterek is. A GTA legújabb részében ez a három karakter köszön

vissza. A háttértörténetük nem teljesen ugyan az, de nagyon hasonló személyiség jegyeket

hordoznak. Érdekes, hogy ezeket a szereplőket már milyen régóta ismerjük, és, hogy

mekkora utat megtettek már a játék sorozat kezdetei óta.

5.1. Joseph Campbell modellje: a hős útja

Joseph Campbell (1904-1987) amerikai író, esszéista, mitológia szakértő és valláskutató. A

különböző kultúrák mítoszaiban kereste az állandó hősöket és az archetípus megjelenési

formáit. Felismerte, hogy a mítoszok egyértelmű történeteket követnek, tehát a mítoszoknak

van egy alapstruktúrájuk. Jelentős összehasonlító valláselméleti könyve az Ezerarcú Hős,

archetípusok és szimbólumok elemzésével foglalkozik.32

A hős utazásának van egy minden kultúrában megegyező alakja. Éppen ezért próbálja

feltérképezni, hogy mik azok a mesebeli elemek, amelyek minden mítoszban jelen vannak.

Így jutott el az egyetlen történet lényegi üzenetéhez: a mítoszokban a hős utazásai, a hős

kalandjai valójában egy olyan útnak tekinthető, amelynek során a személyiség fejlődés belső

eseményeiről esik szó. „A hős önmagát ismeri meg, hibái mélyére lát, hiszen a probléma

azért következik be, mert a hős nem tökéletes, egy hibája váltja ki.

31 Grand Theft Auto Liberty City: Rockstar North, 2005
32 JOSEPH CAMPBELL: Az Ezerearcú Hős, Budapest, Édesvíz Kiadó, 2010.

17

A hős a tökéletesedés útját járja, megtanulja, hogyan győzheti le hibáit, hogyan élhet nem

csupán a boldogság látszatával, hanem valóban boldog életet.”33

Campbell három nagy egységet határoz meg a hős útja során, az indulást, beavatást és a

visszatérést. Az első rész az indulás, amikor a hős még nem hős csak azzá lesz az út során.

Kap egy üzenetet, hírt, ami miatt elindul az útján. A második a beavatás, amikor igazán hőssé

válik. Az utolsó történet pedig a visszatérés. A hős mindig visszatér abba a világba,

helyszínre ahonnan elindult. 34

A star wars című film Campbell három alapszerkezetét veszi alapul.35 Az elindulás: a főhős

Luke Skywalker akit valami arra készteti, hogy elinduljon az útján, és ezt az üzenetet R2-tól

kapja meg. A következő lépés, hogy a főhős megijed a kihívástól, barátai győzik meg, hogy

nagy dolgokra képes, és, hogy mindenképpen induljon el. Ilyenkor lép színre a mester, aki

állatlában valamiféle természetfeletti erővel bír, és meggyőzi, hogy igenis képes végig

csinálni a küldetést. Lukot az idős jedi mester, Obi-wan győzi meg, hogy induljon el, ekkor

kapja meg a fénykardot, mint ereklyét, szerencsehozó tárgyat. A mitikus történeteknek

gyakori motívuma az útitársak megjelenése. A hős általában egyedül megy végig az úton,

de közben sok baráttal találkozik, akiktől segítséget kap. Luke útitársai és segítői: Han és

Chewbacca. Ezek után jön az ismeretlen világnak a megismerése az úgynevezett „küszöb

átlépése”. A mítoszokban ezeknek a világoknak vannak őrei, akiket a főhősnek le kell

győznie. A Star Wars-ban például a rohamosztagosok számítanak az őrzőknek, akiket el kell

pusztítani ahhoz, hogy a hős folytathassa a küldetését. A „küszöb átlépése” pedig a

Millenium Falcon repülővel megy végbe. A beavatás: most kezdődik a hős számára. A

Halálcsillagra való megérkezés az alvilágot szimbolizálja és a főhős ebben a világban válik

valódi hőssé, de a „beavatás” során mindig akadnak próbatételek, amelyeken a hősnek át

kell esnie. Fontos elem az út során az „istennővel” való találkozás, aki vagy segítőként, vagy

a gonosz megtestesítőjeként lép a színre. Leila karaktere pozitív. Ez után következik a végső

összecsapás a fő gonosszal Vader-rel. Fontos, a rituális áldozat a végső harc közben amely

általában egy közel álló barát elvesztését jelenti. Végezetül pedig az ismeretlenből való

hazatérés, amit a gonosz erők szintén megpróbálnak megakadályozni, ezt a TIE vadászok

33 KOLOZSI LÁSZLÓ: Hollywood sorsjáték. filmvilag, http://filmvilag.hu/cikk.php?cikk_id=10752, 2017. 04.

02.
34 SIMONZ: Mindannyiunk közös emlékei-ősi mítoszok a Csillagok háborúja 1 rész. csillagokhaboruja,

http://www.csillagokhaboruja.hu/?p=712, 2017. 04. 02.
35 Star Wars. Rendezte: GEORGE LUCAS. Lucasfilm, 1999.

http://filmvilag.hu/cikk.php?cikk_id=10752
http://www.csillagokhaboruja.hu/?p=712

18

támadása szimbolizálja. A legvégső lépés pedig, amikor a főszereplő véghez viszi a

küldetését és ezáltal hőssé válik. A visszatérés: a történet utolsó nagy szakasza, amikor a hős

hazatér. A hős győzelme során a két világ ura lesz. A főhős egy spirituális megvilágosodás

útján van túl és ezáltal segíteni tudja majd a barátait a jövőben így a kör bezárul és mindenki

szabad lesz.

Az eféle hős értelmezés nem csak a hollywoodi filmekben Star Wars, Harry Potter, Batman

jelenik meg, hanem a videojátékokban is előszeretettel követik ezt a struktúrát. A hős útjának

fontos szerepe és mitikus találkozása, gonoszok legyőzése majdnem minden videojátékban

visszaköszön.

5.2. Narratív videojátékok

A Last of us és a Beyond the two souls narratív videojátékok is a Campbell által leírt hős

útját járják. A Last of us36azzal kezdődik, hogy egy férfi, Joel a mindennapi élettel küzd egy

karanténban bezárva mivel egy fertőzés terjedt el a levegőben, ami miatt az emberek gonosz

mutánsokká változtak. A hős útja innen fog elindulni. Az átváltozott emberek lesznek a

gonosz szerepében, akik megakadályozzák a végcélhoz való eljutást. A játék elején a

karakternek még kezdetleges fegyverei, képességei vannak, még nem ismerjük a játék

stratégiáját. A főhős tulajdonképpen egy gyilkoló géppé változik a küldetések során,

miközben folyamatosan fejlődik az ereje és a fegyvereinek a minősége. Ez jellemző a

videojátékokra, hogy a főhősnek a képességei a szintek folyamatos teljesítése után egyre

jobbak, és több féle jó tulajdonságra tesz szert, ami segíti az célja elérésében.

A Beyond the two souls című videojátékban37 az az érdekes, hogy a főhősnőnek (Ellen Page)

van egy különleges ereje, amit a játék során folyamatosan fel tud használni és ennek az

erőnek a részletei derülnek ki a történet során. A főhősünk Jodie, aki ezzel a furcsa

képességgel bír, amit Aidennek nevezett el. A történet folyamatosan két szálon mozog. Az

egyik oldalon Jodiet keresi, az Amerikai kormány, mert ön és közveszélyes a másik oldalról

pedig Jodie háttértörténete derül ki, hogy mi is pontosan ez a különleges képesség. A játék

eredeti játékelemeket tartalmaz, akció, lövöldözés, bujkálás, menekülés, gyilkolás stb… A

36 Last of us: Naughty Dog, 2013.
37 Beyond the two souls: Quantic Dream, 2013.

19

plusz, ami ebben a játékban van az a mentális képesség, ami a főhősnő birtokában van. A

játék története nagyon hasonlít a tavaly megjelent sikersorozatéhoz a Stranger Things-hez.38

A sorozatban a főhős kislány, Eleven egy túlvilági képességgel van felruházva, amit nem

önszántából kapott. A sorozat részei pedig hasonlítanak a játék szintjeihez, ahol egyre több

információt kapunk a kislányról és a képességének a történetéről.

A GTA V-ban a három karakternek egy közös célja van, meghódítani Los Santost és legyőzni

az ellenséges gengsztercsapatokat. A három hős tulajdonképpen egy utat jár végig

különböző szemszögből, egy közös cél vezérlik őket, három testben. Természetesen

mindegyik karakternek meg van a saját háttértörténete, ami alapján megismerjük őket, és

eldönthetjük, hogy melyik tetszik a legjobban. Itt is megtalálhatóak azok a szerkezeti

elemek, amelyek a Star Wars filmben is fellelhetők. Az elindulás, a beavatás és a visszatérés.

Talán a GTA V-ban ez egy könnyen meghatározható út. Az elindulás, amikor megismerjük

a három főszereplőt külön, külön, megismerjük a háttértörténetüket, és kiderül, hogy melyik

szereplő miért ezt az utat választotta magának. A beavatás, amikor a három főhős összeáll,

egy csapatot alkot és elindulnak a város meghódítása felé. A visszatérés pedig, amikor

ténylegesen elérték a céljukat és meghódították a várost, amelynek ők lesznek az urai, ezek

után mindenkit ők fognak irányítani a városban.

Ezek a különböző karakterek, hősök, mentorok a világ minden pontján közös jellemzőkkel

bírnak. Minden főhősnek van háttér története és feladata a játékban, a lényeg, hogy mindig

„frissek” maradjanak. A játék során fontos, hogy gyorsan felismerhetők legyenek a

szereplők, viszont ezzel szemben ne váljanak sztereotippá.39 A Grim Fandango 40 jó példa

arra, hogy a szereplőnek lehetne más vonásai, stílusa attól még, hogy első ránézésre csak

egy fekete ruhába öltözött kaszást látunk. Már a játék elején érezhető a fekete humor, amikor

is Manny Calavera (Tony Plana), a főszereplő talpig fekete csuklyában, kaszával a kezében

közli legújabb ügyfelével, hogy kész fogadni őt. Ügyfele egy frissen elhalálozott tagja a

holtak világának, aki igazából azt se tudja, hol van, és csak haza szeretne jutni. 41 A

38 Stranger Things. Rendezte: MATT DUFFER, ROSS DUFFER. 21 Laps Entertainment, 2016.
39 CHRIS BATEMAN: Game Writing Narrative Skills for Videogames, Boston, Massachusetts, Charles River

Media, 2007. 36.
40 Grim Fandango: Lucas Arts, 1997.
41 KŐVÁRI BÁLINT: Grim Fandango. PCGURU, http://www.pcguru.hu/teszt/grim-fandango/213, 2017. 04.

08.

http://www.pcguru.hu/teszt/grim-fandango/213

20

videojáték mélyebb kapcsolatot teremt a főhős és a játékos között, mint a filmek vagy a

sorozat a nézőivel. A karakter fejlődése nagyon szépen kirajzolódik a videojátékokban és

ebbe a játékos is beleszólhat, részesévé válhat azáltal, hogy döntéseket hoz a főhős jövőjéről.

A korábbi videojátékokban, mint például a Marióban még nem volt háttértörténete a

főhősnek csak a kinézetük volt fontos.42 Ez sokat változott és már a GTA V-ban is fontos

szerepet kap a karakterfejlődés. Ebben a játékban nincsenek emberfeletti képeségek, de a

szereplők sorsáról a játékosok döntenek.

A főhősök jelleme meghatározza a játékhoz való viszonyunkat. Persze a legjobb az egészben

az, hogy a karaktert a játékos mindig a saját képére tudja formálni, és az ő tulajdonságait

fogja magával hordozni, tehát egy teljesen új világot ismerhetünk meg a videojátékban, amit

tulajdonképpen egy virtuális karakteren keresztül látunk. Ezeknek a hősöknek vannak

általános megjelenési formái, amelyek a videojátékokban is visszaköszönnek. „Ezek az

istenszerű alakok valójában a teljes lélek képviselői, amely biztosítja azt az erőt, amelyet a

személyes ego nélkülözni kénytelen. Azt sugallja, hogy a személyes erő gyengeségesnek

tudata a legfontosabb. A hős fejlődésébe keresendő, amely eredményeként a hős képessé

válik azon nehéz feladatok megoldására, amelyekkel az élet állítja szembe. Miután az egyén

keresztül ment a beavató próbán a hősmítosz elveszti jelentőségét és a hős szimbolikus halála

bekövetkezik.”43

5.2.1. Carl Gustav Jung: az archetípus megjelenési formái

A hős archetípus formáit Carl Gustav Jung (1875-1961) svájci pszichiáter, pszichológus és

analitikus az Archetípusok és a Kollektív Tudattalan című könyvében elemezi. Jung szerint

az archetípusok megjelenésének formája a mítosz és a mese. Az emberiségben meglévő

közös minták miatt a különböző kultúrák népmeséi és mítoszai nagyon hasonló elemekre

épülnek. Ezeket az archetípusok születésünk óta erősen befolyásolják viselkedésünket, és

azt is, hogy miképpen reagálunk embertársaink viselkedésére. „Az archetípus lényege olyan

tudattalan tartalmat jelenít meg, amely megváltozik, amint tudatosul, és amint észrevesszük,

42 TRACY FULLERTON: Game Design Workshop, Florida, CRC Press, 2014. 110.
43 C. G. JUNG – JOSEPH L. HENDERSON: Az ember és szimbólumai, Budapest, Göncöl Kiadó, 1993. 109.

https://hu.wikipedia.org/wiki/Pszichi%C3%A1ter
https://hu.wikipedia.org/wiki/Pszichol%C3%B3gus
https://hu.wikipedia.org/wiki/Pszichoanal%C3%ADzis

21

mégpedig mindig annak az adott tudatnak megfelelően, amelyben felbukkan.44 Az

archetípusok lehetnek jelképesek, ideálok, etnikai csoportok, egy jellegzetes karakter

megtestesítői. Az archetipikus karakterek különböző szerepeket, eltérő időben tudnak

megtestesíteni. Legfontosabb archetípus megjelenési formái: az anya, az apa, a gyermek, az

árnyék, az öreg, a csaló, az alakváltó, a hírnök és az őrző. Ezek az alap típusok a

videojátékokban is visszaköszönnek.

5.2.2. Chris Bateman féle archetípus minták

Chris Bateman a Game writing narrative skills for video games című könyvében elemezi az

archetípusok megjelenési formáit a videojátékokban. A Jung féle archetípus mintákat

használja és ezeket a karaktereket keresi a videojátékokban.

Az apa figura az, akire a család támaszkodik egy racionálisan gondolkodó, a mindennapi

életben helytálló stabil személyiség. A karakter állandóságot hoz, rendet tart, fegyelmet, és

folyamatosságot visz a játékba. Ezzel szemben lehet erőszakos, hatalmaskodó és szigorú is,

mint például George C. Scott A tábornok (Franklin J. Schaffner, 1970) című filmben. „Hithű

katolikus volt, ugyanakkor nem éppen a kifinomult stílusáért szerették katonák. Egoista volt,

önfejű, sokszor került konfliktusba a vezérkarral, megvetette a gyávákat, ő maga viszont

soha nem félt a haláltól. Ő volt George Patton, a Tábornok.”45

A csaló, szélhámos a mitológiában általában az isten vagy félisten, aki a jó vagy a rossz

oldalon áll és a saját érdekeit képviseli. Jól ismert szélhámos például a Warner Bros’ Tapsi

Hapsija.46 A nyúl, aki az egyik pajkos hőstettet a másik után viszi végbe, de közben maga s

megváltozik. Ezek a karakterek a jó és a rossz oldalon is tudnak állni, néha egyszerre mind

kettőn, vagy egyértelműen csak az egyik oldalon állnak. A csalók általában rosszabb

helyzetbe kerülnek a küldetés végére, mint amikor elkezdték.

Az árnyék és az alakváltó karakterek az álruhába öltözött árulók, akik általában a „rossz”

oldalon álnak és különleges hatalmuk van és így nyomást gyakorolnak a főhősre a játék

44 C. G. JUNG: Az Archetípusok és a Kollektív tudattalan, Budapest, Scolar Kiadó, 2011. 13.
45 FILMBARÁTH: A tábornok / Patton (1970). smokingbarrels,

http://smokingbarrels.blog.hu/2015/02/25/a_tabornok_patton, 2017. 04. 10.
46 CHRIS BATEMAN: Game Writing Narrative Skills for Videogames, Boston, Massachusetts, Charles River

Media, 2007. 37.

http://smokingbarrels.blog.hu/2015/02/25/a_tabornok_patton

22

során. Darth Vader egy összetetteb árnyék figura, de az igaz, hogy a főhőst végig követi az

útja során és megpróbálja megakadályozni minden áron, hogy elérje a célját.47

A hírnök az a küldönc, akit nem szabad megölni a küldetések során. A hír, amit hoz, lehet

jó és rossz is, de bármilyen információ amit átad az általában fontos és előre lendítheti a hőst

a küldetésében vagy segít a puzzle darabkák összerakásában és megértésében. A hírnök egy

jó barát, jobb keze a főhősnek, mint például a Star Wars-ban C3PO és R2-D2.48

Az őrző az a karakter, akinek magasabb szinten kell állnia a többi szereplővel szemben, mint

a mitológiában a szfinx vagy, mint a videojátékokban a „kis” főnökök fegyverrel a

kezükben.49 Ők segítenek a küldetés során a helyes döntéseket meghozni, ők azok, akik

kényszerítik a főhőst, hogy meghozza végleges döntéseit, mint például a Hitch című filmben

a főszereplő segít barátjának a helyes pár kiválasztásában.50

A GTA V-ban a három főhős, három különböző szereplőt mutat be. Franklin egy fiatal, a

húszas éveiben járó bűnöző, aki igyekszik kitörni a lepukkant gengszter negyedből, Michael

idősebb, negyvenes fickó, aki egy ügyes alkunak köszönhetően, amit az FIB-val kötött, már

tíz éve a Los Santos-i villanegyedben él, Trevor egy szintén középkorú, rendkívül agresszív

ember, aki majdnem mindenkit elpusztít, aki a szeme elé kerül.

Ez a három karakter beleillik a fent említett archetípus mintákba. Michael az apa figura,

akinek a küldetés közben a családjával is foglalkoznia kell. A háttértörténete, hogy

feleségével megromlik a viszonya, ezért párterápiára járnak, végül a nő elhagyja, és nem

láthatja a családját. A gyerekek is feszültség pontokat jelentenek, így a játék során a küldetés

részeseivé válnak. A fiúval nehezen találja meg a közös hangot, próbálnak apa fia programot

szervezni, amikor a fiú megemlíti, hogy a lánya, egy hajón egy videóklipet készít a város

gengszter csapatával, tehát Michaelnek az apának, meg kell őt mentenie egy jet ski-vel

történő üldözés során. Trevor a csaló, szélhámos, aki negatív karaktere ellenére a jó oldalon

áll, a küldetések során pedig Franklint és Michaelt segíti. Az említett karakterrel lehet a

47 CHRIS BATEMAN: Game Writing Narrative Skills for Videogames, Boston, Massachusetts, Charles River

Media, 2007. 38.
48 CHRIS BATEMAN: Game Writing Narrative Skills for Videogames, Boston, Massachusetts, Charles River

Media, 2007. 37.
49 CHRIS BATEMAN: Game Writing Narrative Skills for Videogames, Boston, Massachusetts, Charles River

Media, 2007. 36.
50 Hitch. Rendezte: ANDY TENNANT. Columbia Pictures, 2005.

23

legextrémebb küldetéseket csinálni, folyamatos konfliktus helyzetben van és a környékbeli

ellenséges bandatagok mindig megtalálják és rátámadnak. Így viszont ő válik az egyik

legizgalmasabb szereplővé, mivel mindig éles és váratlan helyzetekbe kerül. Franklin pedig

az őrző szerepében van. Ő a harmadik jóbarát, aki a legpozitívabb karakter a játékban. A

nyomor negyedből feltörekvő színes bőrű fiatal srácot, akinek mindene megvan még a

legjobb bajtársa Chop, a fekete rottweiler, is segíti őt a küldetések során. Természetesen

gengszter életet folytat Michaelel és Trevoral, mindig kiveszi a részét a küldetésekből még

a nővérét is kisegíti néha, ha egy-egy autót kell ellopni.

A karakterek közül az ellenséges szereplők az árnyékok és az alakváltók meghatározó

jelentőségűek, mivel ha ők nem lennének, akkor nagyon hamar unalmassá válna a játék. Az

open-world játékokban, amikor szabadon mászkálunk a főhősünkkel és tényleg bármit

megtehetünk, akkor izgalmas tud lenni, amikor hirtelen támadás éri a karakterünket és máris

egy újabb történet részeseivé válunk. Ebben az esetben fontos, hogy legyenek egy játékban

gonosz szereplők, akik bármikor ránk támadhatnak. A GTA V-ban az ellenséges gengszter

csapatok számítanak a gonoszoknak, van egy rájuk jellemző színük, formájuk, esetleg

fegyverük, amiről hamar fel lehet ismerni őket. Az ilyen ellenséges csapatok, amelyekbe

bármikor beleütközhetünk, a játék során adnak dinamikus löketet a feszültségnek. Hirtelen

jöhetnek, amikor nem számítunk rá, még akkor is, ha már nem egy küldetés végpontja felé

autózunk. Lehetséges, hogy végig semlegesnem tűnő szereplő ellenségünké vagy a

társunkká váljon. A gonosznak több szintje van, általában vannak az úgynevezett kis

főnökök, akik mindenkinél erősebbek és a szintek, pályák során kell őket legyőzni. A

legfőbb gonosz az, akit a legnehezebb és a leghosszabb és a legösszetettebb küldetés során

tudunk csak elkapni. A játék végét is jelenti általában.

5.2.3. Szereplők tulajdonságai

GTA V során a három hős közül lehet választani, viszont sztori módban ezt a játék

szabályozza. Több lineáris vagy nonlineáris játék használja ezt a technikát, amikor a

karakterek közötti váltást nem mi irányítjuk. Álltalában mindegyik szereplő eltérő

tulajdonságokkal rendelkezik, amelyekkel segítenek a feladat végrehajtásában. Küldetésünk

során pedig tudjuk váltogatni, hogy kinek a szemszögéből lássuk a teret és ezeknél a

24

részeknél lesz fontos, hogy az adott karakterünknek milyen tulajdonságai vannak. Az egyik

jobban céloz, pontosabb, a másiknak több élete van, tegyük fel egy golyóállómellénye van,

a harmadik pedig gyorsan fut, tehát a küldetést a leghatékonyabban mindig akkor tudjuk

végrehajtani, ha mind a három karaktert használjuk és a tulajdonságaikat figyelembe

vesszük. Michael erőssége a fegyver, a küldetés során egy kicsit lelassíthatjuk a játékot egy

időre a keményebb lövöldözős helyzetekben, így gyorsabban és pontosabban lehet célozni.

Trevor pilóta múltjának köszönhetően jól tud repülőt, helikoptert vezetni, tehát a játék során

a repüléssel kapcsolatos küldetéseket vele tudjuk a leghatékonyabban végrehajtani. Franklin

pedig az autók szerelmese, a legjobb és legmenőbb sportautókat vezeti és képes hatalmas

autósüldözésekbe belekeveredni.

A karakterekhez tartoznak tulajdonságok, mint azt az előző bekezdésben olvashattuk. A

három szereplő, különböző képességgel bír, amelyek folyamatosan fejlődnek a játék során.

Minden játék elvárja a játékosoktól, hogy használjon pár tulajdonságot, ha ezek a valós

tulajdonságok megegyeznek a játékban elvárt nehézségi szinttel, akkor a játékos kihívásnak

fogja tekinteni és folytatja a pályákat.51 A legtöbb játék nem csak egy tulajdonságot,

képességet vár el a játékostól, hanem egy összetetteb, folyamatosan épülő karakterfejlődésen

kell végig vezetni a főszereplőnket. A három legfontosabb tulajdonság Jesse Schell

Amerikai videojáték tervező és a Schell játékok vezérigazgatója szerint a fizikai, mentális

és a szociális képességek. A fizikai az erősségen, ügyességen és a kordinációs képességeken

múlik. A mentális képesség a memórián és megfigyelésen vagy az ügyes részletek, puzzle

darabok összerakásán múlik.52 A szociális tulajdonságokhoz pedig az ellenség kiismerése,

gondolatainak kitalálása és kijátszása a legfontosabb valamint a többi csapatárssal való

együttműködés.53 Ez a három összetevő, ami elmaradhatatlan ahhoz, hogy egy videojáték

szintjeit, pályáit teljesíteni tudjuk.

Nem csak a karaktereink virtuális képességei fontosak, hanem az is, hogy a játékosnak valós

adottságai legyenek, amelyeket felhasználhat. Tehát a valós és virtuális képességek

elmaradhatatlanok egy videojáték kijátszásához. Nagyon fontos, hogy megkülönböztessük

a kettő egymástól. Valós képességekkel kell rendelkezni a játékosnak ahhoz, hogy játszani

tudjon. A videojátékokban a karaktereknek egyre magasabb képességi szintre kell eljutniuk.

51 JESSE SCHELL: The Art of Game Design, Pittsburgh, Pennsylvania, USA, CRC Press, 2015. 181.
52 JESSE SCHELL: The Art of Game Design, Pittsburgh, Pennsylvania, USA, CRC Press, 2015. 181.
53 JESSE SCHELL: The Art of Game Design, Pittsburgh, Pennsylvania, USA, CRC Press, 2015. 182.

25

Például a játékos megörül annak, hogy a harcosa két pontot szerzett kardvívásban. A

„kardvívás” azonban nem egy valós képesség, amivel a játékosnak rendelkeznie kell. Ebben

az esetben a játékos csupán a megfelelő gombokat, megfelelő időben nyomja meg a

kontrollerén. A „kardvívás” ebben az összefüggésben egy virtuális készség, amivel csak úgy

tűnik, hogy a játékos rendelkezik. A virtuális képesség abban az esetben is fejlődhet, ha a

játékosnak nincs meg ez a képessége. Elképzelhető, hogy a játékos nem tudatosan kezeli a

kontrollert, de ha a gombokat többször is lenyomja, a virtuális képessége magasabb szintre

juthat, ezáltal a karaktere gyorsabb és erősebb kardvívóvá válik. A virtuális készségeken

keresztül a játékos megérezheti a hatalmát. Ahhoz, hogy a játék valóban élvezhető legyen,

egyensúlyban kell lennie a valós és a virtuális képességeknek. Fontos, hogy a játékos

tudatában legyen a két képesség közötti különbségben. 54

6. Összefoglalás

A GTA V azért tartozik az izgalmas és úttörő játékok közé, mert a tervezők mertek valami

jelentős újítást meglépni és egy főhősből hármat csináltak. Nem is lenne akkor újítás, ha nem

ismernénk, olyan játékokat ahol több szereplő közül választhatunk, de viszont ezeknél a

játék irányítja, hogy az adott küldetést melyik szereplővel kell végig játszani. Ilyen játék

például a Star Wars: Episode I – The phanton menace55 ahol Obi Wan és Anakin a két főhős

együtt csinálják végig a pályákat, de a karakterváltás nem a játékos, hanem a gép irányítja.

Ezzel szemben pedig a GTA V fordított, a három karakter között, bármikor válthatunk. Azzal

a karakterrel mászkálunk a játék világában és olyan szabadidő programokban veszünk részt,

amilyenben csak szeretnénk. Például Franklinel és a kutyájával, Choppal, bármikor

elmehetünk sétálni és játszhatunk, oktathatjuk a parkban vagy felhívhatjuk a többi szereplőt

és a belvárosi moziba beülhetünk egy délutáni filmre vagy akár a három szereplő együtt

elmehet a kocsmába.

Az nagy előnye a játéknak, hogy minden játékos máshogy fogja megélni a játékmenetet,

mert több féle befejezése lehet a történetnek, és mivel a karakterek közötti váltást szabadon

lehet használni, így még izgalmasabb lesz a játékélmény és kiszámíthatatlanságot hordoz

magában. A játék sok része klisés történeteket mesél el, de nem is várnánk mást egy GTA

54 JESSE SCHELL: The Art of Game Design, Pittsburgh, Pennsylvania, USA, CRC Press, 2015. 182.
55 Star Wars: Episode I – The phanton menace: Lucas Arts, 1999.

26

sorozattól. Majd egyszerűen jön Trevor, valami nagy baromságot csinál és minden felkavar.

A szinkronok, a dialógusok, a szereplők koreográfiája nagyon életszerű és sorozatról

sorozatra egyre jobb humorral van fűszerezve. Ami biztos, hogy Amerika ebben a részben

is megkapja a magáét. A sorozat erősen ironikus és egy átfogó társadalomkritikát tartalmaz.

A politikai szatíra irányelve a játék dizájnjának, az a világ, amit a játék leutánoz az Amerikai

alvilági mindennapok. Sokszor régi film jeleneteket, stílusokat, rádióműsorokat, zenéket

vesznek át a valós életből, ez néha gúnyos hangvételű máskor pedig tisztelgés a régebbi

korok nagysága előtt. Több játék is hasonlít a GTA sorozathoz. A Mafia I, II, III részei

szintén Amerikában játszódnak és szintén gengszter főszereplővel bír. Ebben a játékban

nincs akkora szabadsága a játékosnak, de a történetben sok az akció, a fegyverhasználat, az

autós üldözés és a kémkedés. A Mafia I az 1930-as évek Chicagoi gengszter életről szól,

élethűen mintázták a nagyváros utcáit, kis sikátorait, kocsmáit, és a korhoz illő autókat,

amelyben mindig az amerikai híres blues és jazz zenék szólnak.56 Az új GTA részekben a

karaktereknél a tervezők már nem csak a szinkronra figyeltek, hanem azok külsejére is, így

a sztereotípiák és a karikatúraszerű arcok olyan együttes élményt alkotnak, amelyre a sorozat

életében még nem volt példa. A következő részekben már nem csak eredeti zenéket

használnak, és Amerikai rappereket kérnek fel, hogy játszanak el, egy-egy figurát, hanem

profi hollywoodi színészeket, hogy tegyék élethűvé a szereplőket. GTA San Andreas-ban a

gyártó céghez több híres szinkron színész és zenész társult, Samuel L. Jackson például az

egyik szereplő szinkronhangja, a rapper Chuck D a Public Enemy című számával járult

hozzá a játékhoz.

Ha még izgalmasabbá akarjuk tenni az élményt, akkor bármikor elkezdhetjük az online

részvételt. A GTA Online egy MMO-akció játék, (Massively Multiplayer Online Role-

Playing Game – sokszereplős online szerepjáték) amiben saját bűnözőt formálhatunk meg,

továbbá megszabhatjuk felmenőit. A játék ezeket az adatokat kielemzi, és hozzájuk tartozó

fizikai jellemzőket alakít ki. Ha például kedvenc hobbiként a kanapén fekvést jelöljük meg,

akkor a szereplőnk fél méter futás után is levegőért kapkod majd. Az, hogy a nemünktől

kezdve a szemöldökünk ívén át a súlyunkig mindent meghatározhatunk, szinte természetes

dolog az MMO-játékoknál. A GTA online saját intróval nyit, amiben a GTA V egyik negatív

karaktere, Lamar oktat ki bennünket arról, hogy milyen nagyszerű helyre érkeztünk. Itt

ugyanis csak egy szabály van: légy menő és tisztelni fognak. A képességi pontok ugyan nem

56 Mafia I: Illusion Softworks, 2002.

27

oszthatók el különleges képességekre, de növelik a nevünk mellett feltüntetett számot, mely

láttán a többi játékos tudni fogja, hogy milyen szinten áll a karakterünk.

A film formanyelve visszaköszön a videojátékok világában. A rövid videók, cinematikok

azok, amely számos formában megtalálták a helyüket a játékok univerzumában, és a

filmekhez hasonlóan a kis videók komoly narratív szervezői lettek a játékok. A rövid

bevezető jellegű videók mellett már a játékokban is megtalálható számos nem interaktív

elbeszélésmód is, amelyekkel szívesen dolgoznak a játékkészítők, kezdve az előzetesektől

az interaktív részek közti narratív átvezetésig. A GTA V mindenképpen a legizgalmasabb

videojátékok közé tartozik. Izgalmasabbá vált a narratívája, életszerűbb környezetben

játszódik és az egymásra épülő történetek küldetésről, küldetésre egyre jobbak. A változatos

pályák között hihetetlen mellékfigurák tucatjaival találkozhatunk. Az őrült külföldi pár, akik

a celebek nem hétköznapi tárgyait gyűjtögetik, vagy a paparazzi, aki a jó képekért a testi

épségét kockáztatja, bármerre megyünk a játéktérben folyton izgalmas figurákba botlunk.

A játék karakter fejlődése és a főszereplők a hősök útja is nagyon érdekessé vált, azáltal,

hogy egy ember tulajdonságait három különböző személyiségbe ültették bele a tervezők.

Ezáltal nem válik egysíkúvá, akár több nézőpontból is végig játszhatjuk a játékot újra és újra

mindig más lesz és egy újabb szeletét fogjuk megismerni.

28

Források jegyzéke

Nyomtatott és digitális források:

BEREGI TAMÁS: Pixelhősök, Budapest, Vince Kiadó, 2010.

C. G. JUNG: Az Archetípusok és a Kollektív tudattalan, Budapest, Scolar Kiadó, 2011.

C. G. JUNG – JOSEPH L. HENDERSON: Az ember és szimbólumai, Budapest, Göncöl Kiadó,

1993.

CHRIS BATEMAN: Game Writing Narrative Skills for Videogames, Boston, Massachusetts,

Charles River Media, 2007.

FLINT DILLE & JOHN ZUUR PLATTEN: Video Game Writing and Design, United States, Lone

Eagle Publishing Company, 2007.

JESSE SCHELL: The Art of Game Design, Pittsburgh, Pennsylvania, USA, CRC Press, 2015.

JOHAN HUIZINGA: Homo Ludens. Szeged, Universum Kiadó, 1990.

JOSEPH CAMPBELL: Az Ezerearcú Hős, Budapest, Édesvíz Kiadó, 2010.

PAULA HAWKINS: A lány a vonaton, Budapest, 21 Század Kiadó, 2015.

SZABÓ GÁBOR: Filmes Könyv, Budapest, Ab Ovo Kiadó, 2002.

TÖRÖK ZSUZSA, BALÁZS ÉVA (2008, szerk.): Új Oxford film enciklopédia. (1 kötet), Glória

Kiadó, Magyarország.

TRACY FULLERTON: Game Design Workshop, Florida, CRC Press, 2014.

DUDÁS BARBARA: Játék és film határok nélkül. Apertúra,

http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/, 2017. 03. 07.

http://uj.apertura.hu/2012/nyar/dudas-jatek-es-film-hatarok-nelkul/

29

FILMBARÁTH: A tábornok / Patton (1970). smokingbarrels,

http://smokingbarrels.blog.hu/2015/02/25/a_tabornok_patton, 2017. 04. 10.

KOLOZSI LÁSZLÓ: Hollywood sorsjáték. filmvilag,

http://filmvilag.hu/cikk.php?cikk_id=10752, 2017. 04. 02.

KŐVÁRI BÁLINT: Grim Fandango. PCGURU, http://www.pcguru.hu/teszt/grim-

fandango/213, 2017. 04. 08.

SIMONZ: Mindannyiunk közös emlékei-ősi mítoszok a Csillagok háborúja 1 rész.

csillagokhaboruja, http://www.csillagokhaboruja.hu/?p=712, 2017. 04. 02.

Hivatkozott filmek:

Hitch. Rendezte: ANDY TENNANT. Columbia Pictures, 2005.

Nagyítás. Rendezte: MICHELANGELO ANTONIONI, Bridge films, 1966.

Rear Window. Rendezte: ALFRED HITCHCOCK. Paramount Pictures, 1954.

Saul fia. Rendezte: NEMES JELES LÁSZLÓ. Laokoon Filmgroup, 2015.

Star Wars. Rendezte: GEORGE LUCAS. Lucasfilm, 1999.

Stranger Things. Rendezte: MATT DUFFER, ROSS DUFFER. 21 Laps Entertainment, 2016.

Vantage Point. Rendezte: PETE TRAVIS. Relativity Media, 2008.

http://smokingbarrels.blog.hu/2015/02/25/a_tabornok_patton
http://filmvilag.hu/cikk.php?cikk_id=10752
http://www.pcguru.hu/teszt/grim-fandango/213
http://www.pcguru.hu/teszt/grim-fandango/213
http://www.csillagokhaboruja.hu/?p=712
https://hu.wikipedia.org/wiki/Michelangelo_Antonioni
https://hu.wikipedia.org/wiki/1966_a_filmm%C5%B1v%C3%A9szetben
http://port.hu/adatlap/szemely/nemes-jeles-laszlo/person-246523

30

Hivatkozott videojátékok:

Beyond the two souls: Quantic Dream, 2013.

Grand Theft Auto: Rockstar North, 1997.

Grand Theft Auto V: Rockstar North. 2013.

Grand Theft Auto Liberty City: Rockstar North, 2005

Grand Theft Auto Vice City: Rockstar North, 2002.

Grim Fandango: Lucas Arts, 1997.

Last of us: Naughty Dog, 2013.

Mafia I: Illusion Softworks, 2002.

Sherlock Holmes: ICOM Simulations Inc, 1991.

Sonic: Sega, 1991.

Star Wars: Episode I – The phanton menace: Lucas Arts, 1999.

Super Mario: Nintendo EAD, 1985.

Tomb Raider: Core Design, 1996.

Under a Killing Moon: Access Software, 1994.

http://www.imdb.com/company/co0167507?ref_=tt_dt_co

