


ARMOTTOMAT PIKSELIT: LÄNNENPELIEN JÄLJILLÄ

Villin lännen teemalla on tuotettu massiivinen määrä populaarikulttuuria niin elokuvista iskelmiin kuin sarjakuviinkin, eivätkä pelit ole mikään poikkeus. Lautapeleistä, huvipuistojen mekaanisista kaksintaisteluista ja flippereistä oli luonteva siirtyä bittimaailmaan, kun digitaaliset pelit alkoivat yleistyä kodeissa ja pelihalleissa 1970-luvun kuluessa.

Teksti: Tero Heikkinen ja Markku Reunanen

Kuvat: Manu Pärssinen, Tero Heikkinen

Villi länsi oli vahvasti tuotestettu fantasiamaailma jo 1900-luvulle tultaessa, sillä romantisoitua kirjallisuutta sekä showesityksiä oli tehty pitkään. Etenkin elokuvien kautta lyötiin lukkoon tunnetuimmat lännenkliseet: yksinäinen sankari puhdistaa pahiksen hallitsemman, vellihousujen kansoittaman kaupungin, nitistää rikolliset ja poistuu voittajana paikalta. Vaarallisin vastustaja kukistetaan tarinan huipennuksessa, lopun tiivistunnelmaisessa kaksintaistelussa. Lännen teemoja muokattiin, rikastettiin ja kyseenalaistettiin elokuvissa yli puolen vuosisadan ajan ennen ensimmäisiä kotitietokoneita ja pelikonsoleita, joten tilaisuuden tullen valmista materiaalia oli tarjolla runsaasti.

Flipperit ja pelihallit

Viitteellistetty länsi on jo itsessään varsin pelimäinen: korttipelien ja rulletin ohella onnenpyörää ja yksikätistä rosvoa vilahdelee elokuvissakin. Kuka ei olisi nähnyt lännenelokuvaa, jossa virnuilevan pahiksen pokerikäsi paljastuu sittenkin sankaria huonommaksi. Rajaseudulla tarvittu mytologinen taituruus heijastui suoraan erilaisiin mekaanisiin peleihin – alkeellisia flippereitä sekä rahapelejä koristeltiin intiaani- ja rodeoteemoilla jo 1900-luvun alussa. Revolverisankarien lisäksi toistuvia teemoja etenkin flippereissä olivat puolipukeiset intiaanineidot ja lehmitytöt.

Ensimmäiset varsinaiset pelihallit koostuivat huvipuistolaitteista ja

mekaanisista peleistä. Elektroninen arcade-kulttuuri oli näiden mekaanisten laitteiden suoraa jatketta ja toisintoa: esimerkiksi lännen kaksintaistelut sekä reaktiopelit olivat tuttua tavaraa jo ennen mikropiiriäikää. Taistelupari saattoi vertailla vetämisnopeuttaan reaktiokoneen äärellä tai yksittäinen pelaaja koetella kuntoisuuttaan luonnollisen kokoista sähkömekaanista mallinukkea vastaan. 1960-luvun peleissä *Mr. Quick Draw* tai *Mr. Top Gun* aidolta näyttävä lännenmies kohotti aseensa pelaajaa kohti. Eipä ihme, että vuoden 1973 *Westworld*-elokuvassa fantasioidtiin robottihahmojen ennen pitkää kapinoivan ihmisiä vastaan.


Laukkaa ratsu reima: Outlaws ja Express Raider.

Digitaaliviihde laukkaa koteihin

1970-luvun ensimmäisten konsolipeilien juuret ovat vastaavasti aikakauden kolikkopeleissä: *Pong*-klooneja markkinoitiin eri urheilulajeina tenniksestä jalkapalloon, ja pienillä muutoksilla sama mekaniikka sovitettiin myös eräänlaisiksi lännenpeleiksi. Etenkin Taiton *Gunfightia* kloonattiin kotikonsoleilla ja -tietokoneilla ahkerasti vielä pitkään 1980-luvun jälkipuolelle asti. Ruudun laidoilta toisiaan ampuvat tikku-ukot sopivatkin hyvin varhaisen laitteiden kyvyille, eikä kahden pelaajan mitteloön tarvinnut rakentaa edes tekoälyä. *Gunfightin* *Pong*-historiasta kertoo osaltaan se, että nelikul-

maiset luodit kimpoavat kentän ylä- ja alareunasta.

Pelihalleissa ja 2600-konsolillaan menestynyt Atari ei jättänyt tätäkään kiveä kääntämättä, vaan toi 1976 markkinoille *Outlaw*-räiskinnän. Monien muiden kolikkopelien tapaan *Outlaw*'sta tehtiin puolivillainen konsolikäännös, mutta hieman yllättäen pelimekaniikka kopioitiin suoraan *Gunfightista* eikä Atarin omasta pelistä. ”Pelisarjaa” lämmiteltiin vielä 2012, kun monien käsien kautta kulkenut Atari julkaisi iLaitteille kosketusnäytön näpyttelyyn perustuvan räiskinnän. Sillä ei tosin ole aiempien osien kanssa juuri muuta tekemistä kuin nimi.

Kuusnelosella suosittu *High Noon* on sekien selkeä *Gunfightin* perinteen jatkaja arcademaisine ammuskeluineen, vaikka päähahmo ei olekaan enää jumissa näytön reunassa. Nimen ja tunnusmusiikin osalta ratsastettiin elokuvaklassikko *Sheriffin* (*High Noon*, 1952) maineella, vaikka virallinen lisensointi olikin päässyt tekijöiltä unohtumaan, eikä elokuvan uraauurtavasta juonestakaan jäänyt paljoa jäljelle. Varhaisilla kotitietokoneilla nähtiin jonkin verran muitakin ruudinkäryisiä räiskintöjä, kuten *Gunfright*, jossa jahdataan isometrisessä kaupungissa lainsuojattomia, sekä reaktionopeutta testaavat *Bank Panic* -kloonit, joissa täytyy salamannopeasti arvioida, ketä ovistakävelijää soippi ampuu.


Gunfightin varhaista väkivaltaa.

Ratsastelua ja patsastelua

1980-luvulla kotitietokoneiden länkäritoimintapelit olivat pitkälti tavanomaisen kaavan toisintoja westernkuorurutuksella. Sivuperspektiivi mahdollisti toiminnan kuvaamisen vieritetyssä panoraamassa, johon mahtuivat hevosratsastus, junan katolla hyppely ja monet muut vauhdikkaat kohtaukset. Lännenteemaa onkin usein istutettu aivan perinteisiin tashyppelyihin – esimerkiksi monilla laitteilla nähdyt *Lucky Luke* -pelit tuntuvat järjestään varsin kaavamaisilta rahastuksilta.

Villin lännen käyttäminen aiheena velvoitti kehittäjiä sisällyttämään pelihin jonkinlaisen ratsastusosuuden sekä pidättäytymään perinteisessä, tunnistettavassa asevalikoimassa revolveriineen ja Winchesteriineen. Nämä kaksi seikkaa erottavatkin lännenpelien mekaniikan aikakauden tavallisemmasta


Saman teeman parissa. Sierran Gold Rush! ja ZX Spectrumille tehty Kultakuume.

scifi-räiskinnästä ja ramboilusta. Esimerkiksi pelihallikäynnös *Express Raider*, Ultimaten vaatimattomaksi jäänyt *Outlaws* ja budjettipeli *Kane* sisältävät kaikki vauhdikasta ratsastamista. Vaikka toimintapelit tavoittivatkin Hollywood-stunttien tunnelmaa, palikkaisten hahmojen mittelit olivat kaukana klassisten lännenelokuvien moraalisisistä ja yhteiskunnallisista pohdinnoista.

Lännenseikkailut

Tekstipohjaiset seikkailupelit toivat lännenteemoihin laajempia ulottuvuuksia räiskinnän ja toiminnan jäädessä taka-alalle. Kaikki seikkailut eivät olleet puhtaasti tekstimuotoisia – esimerkiksi Spectrumin *Wild Bunchia* (ei sukua elokuvalla) ohjattiin monivalintakäskyillä. *Wild Bunchissa* sankari etsii käsiinsä rikollisjoukkoa etsintäkuulutusten antamien visuaalisten vihjeiden perusteella. Välillä täydennetään tarvikkeita kaupassa, toisinaan tienataan rahaa pokeripöydän ääressä.

1980-luvun alun uudet konesukupolvet mahdollistivat lännen rikkaan visuaalisen maailman sekä monimut-

kaisten juonikuvioiden yhdistelyn. Digitaalinen länsi ei ollut enää välttämättä loputon ammuskelukohtaus, vaan tasapainotetumpi seikkailun ja toiminnan yhdistelmä. Commodore 64:n *Law of the West* oli eräänlainen suunnannäyttäjä, vaikkei aivan seikkailupelien sarjaan yltänytkään. Sheriffi-elokuvasta ammentava yksinäinen päähahmo pyrkii ratkaisemaan tilanteita lähinnä monivalintakeskustelujen kautta. Osaavan sanailijan ja aseeneiluttajan käsissä pankkiryöstäjät päätyvät hautaansa, henkipatot luopuvat aseistaan ja naisasiatkin saadaan kuntoon.

Varsinaisista seikkailuista Sierran *Gold Rush!* on pikkutarkaksi yltyvä historiallinen kultaryntäysepos, jossa päähuomio kohdistuu kultakentille matkustamiseen. Pelistä tulee väistämättä mieleen klassinen *Oregon Trail* -pelisarja, jossa lännen tiellä kohdataan niin ikään vaaroja toisensa jälkeen. *Leisure Suit Larrystä* tunnetun Al Lowen *Freddie Pharkas* taas edustaa huumorilla höystettyä länttä, jossa nälvitään tuttuja kliseitä joka käännteessä. Harvoista kotimaisista seikkailuista

mainittakoon tässä vähälle huomiolle jäänyt *Kultakuume*-tekstipeli Spectrumille sekä Sierralle ja LucasArtsille syvään kumartava *Fester Mudd*.

Sisällissodan melskeissä

Yhdysvaltain sisällissota (1861–1865) toimii elokuvissa usein tapahtumien taustana, kuten Sergio Leonen spaghettiklassikossa Hyvät, pahat ja rumat. Teema nousee muutenkin esiin vanhoina kaunoina, pohjoinen-etelä-vastakkainasetteluna sekä hahmojen motiiveja selittävänä tekijänä. Arkaluontoisena aiheena sisällissota on näyttäytyntynyt peleissä lähes yksinomaan abstraktien ja puolueettomien strategiasimulaatioiden muodossa; etenkin vanhoissa toimintapeleissä sisällissotaa ei edes sivuttu.

Kevyemmistä teoksista nostettakoon esiin kulttipeli *North & South*, joka perustuu belgialaiseen Sinitaktisarjakuvaan ja edustaa siten Lucky Luken tapaan eurooppalaista näkökulmaa. Strategian raskaammasta päästä löytyy esimerkiksi SSI:n pelisarja, jossa sisällissodan ratkaisevat taistelut Antietamista Gettysburgiin käytiin


Viihdyttävä North & South ja SSI:n karumpi Gettysburg.


Selän takaa kaksi- ja kolmiulotteisesti: Law of the West ja Six-Guns.


jo Apple II:n ja C-64:n valtakaudella. 2000-luvulla sisällissotaa on hyödynnetty muun muassa History Channel-tuotteistettujen fps-räiskintöjen näyttämönä.

Yhdysvalloissa hiljattain leimautanut kiista Etelävaltojen lipun käytöstä rasistisena symbolina kertoo siitä, kuinka pitkät jäljet 150 vuoden takaisilla tapahtumilla saattaa olla. Riita kosketti pelialaakin, kun alati poliittisesti korrekti Apple poisti App Storestaan kaikki sovellukset, joissa lippu näkyi, mukaan lukien sisällissotaan sijoittuvat strategiapelit.

Ihan kuin elokuvissa

Lännenelokuvia soviteltiin vuorovaikutteiseen pelimuotoon niinkin varhain kuin 1974, kun Nintendo toi pelihalleihin *Wild Gunmanin*, jossa mutkikas kahta projektorilla käyttävä mekanismi loihtu filmiltä aidonnäköisiä vastustajia. Vuorovaikutteisen elokuvan seuraavaa sukupolvea edustivat laserdisc-pelit, joista useimmat tunnistanevat ainakin Cinematronicsin sarjakuvamaisen *Dragon's Lairin* (1983) jatko-osineen.

Seuraavana vuonna laserdisc sai palvelua myös Villin lännen tarpeita, kun Konami julkaisi konseptiltaan *Dragon's Lairin* kanssa varsin samanlaisen reaktiotestin nimeltä *Badlands*. Piirrettyyn western-animaatioon oli japanilaisille peleille ominaiseen tyyliin fuusioitu muitakin fantasiaelementtejä – ainakaan aivan perinteisimpään lännenkuvastoon ihmiseksi naamioituneet hirviöeläimet ja kaksipäiset dinosaurukset eivät kuulu.

Massiiviset laserdiscit eivät valloittaneet koteja merkittävästi, mutta niiden perintö näkyy etenkin 1990-luvun huonomaineisissa CD-ROM-peleissä,

joissa vuorovaikutteisuus oli samaten tyypistetty yksinkertaiseen klikkailuun. Tunnetuimpia esimerkkejä formaattiloikan tehneistä peleistä on koominen *Mad Dog McCree*, joka käännettiin alkuperäisestä kolikkopelistä lukuisille CD-pohjaisille konsoleille ja myöhemmin muun muassa Nintendo Wiille. Pelilogiikan yksinkertaisuuden vuoksi pelistä saatiin tehtyä jopa DVD-soittimella toimiva versio, jota ohjailaan kaukosäätimen nappeja painelemalla

Kohti 3D-länttä

Kolmiulotteinen vektorigrafiikka on monessa mielessä kuin luotu lännenpelejä varten: yksityiskohtaiset maisemat ja ampumiskohtausten vaatima tilallinen hahmottaminen voidaan toteuttaa 3D:n keinoin. Siirtyminen kolmanteen ulottuvuuteen ei tapahtunut kuitenkaan aivan hetkessä. Japanissa julkaistiin 1990-luvun loppupuolella löyhästi lännenteemoista ammentavia toiminta- ja roolipelejä, kuten *Wild Arms* -sarja, mutta puristia tällainen happofuusio ei tyydytä. Selkeämmin Villiin länteen sijoittuva *Outlaws* (1997) oli vielä suhteellisen yksinkertainen *Doom*- ja *Quake*-vaikutteinen ammuskelu, ja vasta myöhemmät *Red Dead Revolver* sekä sen jatko-osa *Redemption* antoivat esimakua siitä, kuinka länttä parhaimmillaan voitaisiin simuloida.

Nykykonsolien ja tietokoneiden 3D-grafiikalla voi luoda rikkaita hiekkalaatikkomailmoja, joissa pelaajalle

tarjoutuu mahdollisuus seikkailla länessä haluamallaan tavalla. Pelaaja voi osallistua tarinaan – tai halutesaan vain ratsastella ja räiskä pysyillä ympäriinsä. Hiekkalaatikkopelit kokoavat yhteen aiemmin erillisiä toimintapeliä ja graafisten seikkailujen elementtejä, minkä lisäksi käsikirjoituksista on tullut mittavia ja monisäikeisiä. Siten onkin perusteltua väittää, että lännenpelien genre on noussut uudelle tasolle viimeisimpien teosten myötä.

Aurinko ei laske

Digitaalisten lännenpelien historia ylittää vuosikymmenten taakse, ja aihe innoittaa pelintekijöitä edelleen. Ajan saatossa tietyt alalajit, kuten puhtaasti kaksintaistelut, ovat menettäneet suosionsa, mutta toisaalta uudet innovaatiot multimediarompuista 3D-grafiikkaan on valjastettu lännenteeman käyttöön. Skaalan kevyessä päässä on paljon sekalaisia pikkupelejä, joissa Villi länsi on lähinnä kuorrutuksena, ja toisessa päässä taas vakavia miljoonatuloja.

Tuoretta näkökulmaa kentällä tuovat indie-pelit. *Even Cowgirls Bleed* ja *Calamity Annie* kääntävät perinteisen macho-kuvaston pääläelleen, siinä missä *Gunman Clive* leikittelee sarjakuvateemoilla. Nyt, kun elokuvissa ja etenkin televisiosarjoissa on meneillään western-renessanssi, voidaan todeta, että lännenfiktio on tällä hetkellä taas hyvin voimissaan. 🐾

Artikkeli perustuu samojen kirjoittajien tutkimusartikkeliin "Once Upon a Time on the Screen – Wild West in Computer and Video Games", joka julkaistiin WiderScreen-verkkolehden Villi länsi -teemanumerossa 1/2015. Linkki: widerscreen.fi/numerot/2015-1-2/upon-time-screen-wild-west-computer-video-games/