

[Detroit: Become Human](#)

Mi ci sono volute due run prima di decidermi a parlare dell'ultima opera di **David Cage**. Nel momento in cui scrivo questa recensione, a quattro mesi di distanza dall'uscita del titolo, mi sembrano ancora poche. **Detroit: Become Human** non condensa soltanto un messaggio profondo, a più livelli, in un videogame ben congegnato, ma esprime soprattutto un potenziale narrativo ben sviluppato in un articolato dell'albero delle scelte, dando vita a una narrazione che è forse la più equilibrata e densa fra quelle sfornate da **Quantic Dream** in tutti questi anni di development.

Gli androidi sognano (non soltanto pecore elettriche)

Come nel precedente **Heavy Rain**, *Detroit: Become Human* segue la storia di più personaggi, **tre** nel caso in questione: **Kara** (Valorie Curry), in fuga per salvare la piccola **Alice** (Audrey Boustani) da un padre violento, **Markus** (Jesse Williams) che si ritrova suo malgrado dalle ceneri della distruzione alla testa di una rivolta, e **Connor** (Bryan Dechart), androide progettato per supportare il tenente **Hank Anderson** (Clancy Brown) nelle indagini che vedono coinvolti i "devianti". Tre storie separate che si incroceranno nella **Detroit** del **2038**, in un futuro che non possiamo definire né distopico, né esattamente ucronico, e che David Cage e il lead writer **Adam Williams** tentano di raccontare nella forma della fantascienza autoriale, sulla falsariga dei grandi narratori del genere. Non staremo qui a perderci in parallelismi con **Gibson, Asimov, Lem, Dick, Le Guin** e in tutta la letteratura di riferimento che permea quest'opera, né analizzeremo i punti in cui *Detroit: Become Human* falla o regge dinanzi ai suoi omologhi letterari (a cui vanno aggiunti quelli cinematografici), sarebbe un'operazione lunga e inappropriata, a un approfondimento simile va riservata altra sede.

A favore della relativa brevità di cui una recensione si avvantaggia rispetto a un testo critico, ritorniamo al contesto di riferimento: i tre personaggi giocabili di questa storia si troveranno ad

affrontare il divenire delle loro storie in un momento cruciale per la storia umana. Creati dal genio di **Elijah Kamski** (Neil Newborn), gli androidi sono ormai una realtà consolidata da anni: prodotti e immessi sul mercato dal colosso **Cyberlife**, sono diventati un elemento fondamentale nella vita di ogni cittadino americano, il quale è libero di utilizzarli a piacimento, dalle pulizie di casa al piacere sessuale. Gli androidi sono macchine senzienti ed evolute, hanno sviluppato una forma di coscienza, la loro intelligenza artificiale gli permette di prendere decisioni autonome, pur restando nei limiti comportamentali imposti dal software. Ma adesso in città si registrano sempre maggiori casi di “devianti”, androidi che sfuggono alle regole imposte dal loro codice e che adesso si rivoltano contro gli umani. Per ragioni profondamente diverse, Markus e Kara si ritrovano a “reagire”, a divergere dall’algoritmo, e per questo diventano devianti. Connor corre nella direzione opposta: stabile, ligio ai doveri del software, l’agente modello **RK800** avrà il compito di indagare per riportare l’ordine sconquassato dal dilagare della devianza androide.

Ecce Robot

In *Detroit: Become Human* gli androidi ci appaiono umani in tutto e per tutto: come ne **Il Cacciatore di Androidi** di Dick in qualche opera (non tutte) di Isaac Asimov, sarebbero indistinguibili dai cittadini di Detroit se non fosse per un chip luminoso applicato circolarmente alla loro tempia destra. Fin dall’inizio, gli androidi ci vengono presentati come incapaci di emozioni, ma ci si rende conto ben presto (controllando i protagonisti) che non è affatto così, e cominciamo a presagirlo nelle prime scelte multiple possibili, dove si vedono barlumi di sentimento già sin dalle fasi iniziali. Quasi non stupisce che Kara e Markus rompano la barriera delle regole imposte dall’algoritmo per proteggere persone a loro care, seguendo un sentimento di giustizia che si annida probabilmente negli abissi della loro coscienza. Una **coscienza** che mostrano di avere in una serie di frangenti, ed è qui che si trova uno dei punti fermi dell’opera: i finali possibili sono tantissimi, e dipendono tutti da una combinazione di scelte precedenti. Il destino di un personaggio può cambiare radicalmente, si può vivere o morire, mettersi in salvo o essere catturati, ribellarsi o fuggire, ma c’è

un aspetto che sembra non essere in discussione: **anche gli androidi sono capaci di sentimenti**. Da qui una delle domande fondamentali del gioco: è giusto ridurre in schiavitù degli esseri senzienti, capaci di soffrire e gioire? È giusto soggiogare il loro libero arbitrio ai bisogni umani? Il creatore ha diritto di proprietà, nonché di vita e di morte, sulle proprie creature? Non sembra porsi qui nemmeno il discorso della pericolosità a priori degli androidi: i robot non hanno qui manie di grandezza o di conquista del potere, né sono macchine assetate di sangue, vogliono solo la libertà, anche la loro violenza è di reazione più che d'ambizione. Markus può diventare in qualche modo uno **Spartacus** dei tempi futuri, è un mondo in cui fra gli androidi circola il nome di una figura messianica, **Ra9**, sussurrata in segreto o scritta in muri nascosti, la cui parola è passata di soppiatto come fosse un **samizdat**.

Il discorso va ancora più in profondità, facendosi metafora del nostro tempo quando si parla di discriminazione: gli androidi sono una minoranza, vittime del volere della razza dominante, quella umana. Fino a che punto è diverso, oggi, il discorso etnico?

Markus è un **androide di colore**, una minoranza nella minoranza in una società composta di umani prettamente di etnia caucasica, e non è un caso che il suo finisca per essere un ruolo chiave in prospettiva di una rivolta androide. Qualunque sia la strada verso la quale lo guideremo (che non necessariamente lo porterà sulla via della rivoluzione), certamente arriveremo a **Jericho**, la misteriosa destinazione verso la quale si dirige ogni androide in cerca di un luogo sicuro. Per farlo, passeremo attraverso gli indizi nascosti in vari murales, lasciati lì per indirizzare sulla giusta strada come i sassolini di Hansel e Gretel.

Non è un caso che uno dei graffiti abbia al centro **Cassius Marcellus Clay**, che nel 1965 cambiò il proprio nome in **Muhammad Ali** a seguito della propria conversione all'Islam e che anni dopo, nel 1968, si oppose alla guerra del Vietnam affermando di non aver nulla contro i Vietcong, i quali, a differenza di vari suoi concittadini americani, non lo avevano "mai chiamato nigger". Nello stesso murale, sulla parte destra, si trova inoltre un leone, probabile riferimento a **Zion**, utopica terra promessa mutuata dall'ebraica Sion e opposta all'oppressiva "Babylon" del mondo moderno. Il concetto è alla base del **Kebrá Nagast**, testo sacro del rastafarianesimo, che racconta, fra le altre cose, del passaggio dell'Arca dell'Alleanza da Gerusalemme all'Etiopia, la culla dell'umanità, che non a caso aveva come simbolo il Leone di Giuda nella propria bandiera.

Markus è dunque un probabile simbolo della lotta contro la discriminazione etnica, così come la storia di Kara potrebbe esserlo contro la **violenza sulle donne e sui minori**: l'androide donna AX400 viene riportata a casa dal padre di Alice, Todd, che l'aveva già precedentemente distrutta e portata a riparare. Il viaggio della ragazza e della ragazzina ha un valore filiale, che vedrà la più adulta rischiare il tutto per tutto per portare in salvo la piccola, dritte fino in **Canada**, dove gli androidi non sono oggetti immessi sul mercato e godono degli stessi diritti degli umani, e che come in **The Handmaid's Tale** diventa una meta a cui aspirare, una terra promessa di uguaglianza e libertà.

Visioni di robot

La storia di *Detroit: Become Human* è dunque ricca sul piano simbolico, oltre a risultare ben scritta. I dialoghi sono solidi, la narrazione dinamica e dal buon ritmo, e soprattutto mancano i **plot hole** che gravavano su alcuni precedenti titoli, rei di aver drasticamente allontanato storie come quella di *Heavy Rain* dall'eccellenza.

Il lavoro scrittoriale di Cage e Williams non gode di elementi particolarmente stupefacenti, ma la storia ha un indiscusso equilibrio e risulta di certo il punto più alto della produzione Quantic Dream, come lo è tutto il **comparto tecnico**. Se su PS4 l'immagine di *Detroit: Become Human* gode di una risoluzione di **1080p**, su PS4 Pro raggiunge i **2160p** tramite il **checkerboard rendering**, con un **anti-aliasing temporale** atto a eliminare effetti **edge shimmer** e **aliasing** sulle superfici. Il gioco si mantiene a **30 fps costanti**, con alcuni cali negli spazi aperti dove è possibile apprezzare la maggior potenza di PS4 Pro nell'evitarli, e dove, in generale, il **clustered forward rendering** torna molto utile in termini di illuminazione, con uno straordinario risultato ottenuto tramite un mix di **luci dinamiche** che accentua il realismo. Come rilevato anche da Digital Foundry, il lavoro di Quantic Dream sui materiali e sul loro rendering basato sulla fisica è mirabile, gli oggetti sono impreziositi dalle loro stesse imperfezioni, la **BRDF (Bidirectional Reflectance Distribution Function)** restituisce un risultato che accentua il senso del reale nel rapporto tra luci e materia. Sempre a proposito di renderizzazione, uno dei punti più alti di questo lavoro è stato fatto sui **personaggi**, con modelli che risultano vividi e realistici anche nei primissimi piani, dove risaltano sguardi di grande intensità e una resa della pelle straordinaria, valorizzata da uno **scattering** subepidermico che valorizza il rapporto tra luce e pelle, restituendo un realismo fra i più belli mai visti.

Realismo globalmente accentuato da tutto il lavoro fatto nel **comparto audio**, con una gamma di suoni amplissima negli scenari più disparati, apprezzabile nel livello di dettaglio raggiunto negli spazi aperti, dove la gamma di suoni ambientali riprodotta riesce a comporre un quadro già ben ricostruito sul piano visivo, e dove anche il suono della monorotaia in centro città ha una sua personalissima voce. La **soundtrack** diventa così un elemento atto a impreziosire un lavoro di altissima fattura, con ben **tre composer** impegnati a dar la musica alle circa **10 ore di gioco del titolo**: ogni musicista è stato infatti impegnato a musicare la diversa storia di un personaggio,

da **Philip Sheppard**, che ha dato vita a un emozionante lavoro di violoncello per la storyline di Kara, all'iraniano **Nima Fakhrra**, che ha regalato musiche d'ispirazione altamente cinematografica per Connor, fino a **John Paesano**, che ha puntato sull'epicità crescente per raccontare la storia di Markus, in un climax armonico di altissimo livello in cui la musica è colonna portante della grammatica emozionale del titolo. Tutte e tre i compositori tengono conto di con influenze brass, funk e blues, quasi come dovuto omaggio a Detroit, città che ha dato i natali alla storica casa discografica **Motown**.

Diagrammi di flusso

Il lavoro globale di *Detroit: Become Human* consta di un felice mix di ricostruzione e invenzione: l'intera città di Detroit è stata ricostruita partendo dalla reale città, con un'accurata ricostruzione di luoghi come **Capital Plaza**, e anche la folla ha un alto livello di realismo, non essendo generata proceduralmente ma riprodotta tramite attori. Sono stati necessari circa **2 anni e mezzo** per registrare le scene racchiuse in circa **3000 pagine di sceneggiatura**: basta pensare che *Beyond: Two Souls* ha richiesto solo 9 mesi per comprendere la differenza di portata del lavoro di Cage, che con il suo team di designer ha messo su un impianto in cui il rapporto tra game e narrative design è strettissimo ed efficace, e dove la scelta dei percorsi risulta ogni volta abbastanza chiara all'interattore, che capirà ben presto come al **tasto triangolo** corrisponda una risposta fredda, mentre al **cerchio** corrisponde di solito un maggior coinvolgimento emotivo. Dalle risposte e dalle scelte dipenderà l'evolversi della storia, e quindi della storyline di ogni personaggio. L'engine proprietario sul quale è costruito il gioco, il **Buildozer**, ha permesso a Quantic Dream di gestire una ramificazione estremamente complessa di una narrazione basata su **visual scripting** e **real time editing** (rendendo il gioco completamente WYSIWYG). La flowchart delle scelte sia visibile al giocatore/interattore alla fine di ogni scena (permettendo anche di visionare nelle successive run le scelte prese in precedenza), ma lo scorso mese lo stesso David Cage ha offerto uno sguardo su

Twitter di quella che è la struttura delle scene del gioco Quantic Dream:

Ever wondered what the structure of a scene by Quantic looks like? Here are two charts showing what a nightmare our games are to write, script, shoot and test... but this is also what makes them special!

Props to our scripters □ [#DetroitBecomeHuman#ConnorArmypic.twitter.com/LgR4yLH4db](https://twitter.com/LgR4yLH4db)

— David Cage (@David_Cage) [28 agosto 2018](#)

We are the Robots

Rilasciato nel **maggio 2018**, il gioco ha raggiunto a 3 mesi dall'uscita **1.5 milioni di giocatori**, il miglior risultato di sempre per la casa transalpina. *Detroit: Become Human* ha dato sostanza al timore umano che le macchine possano sostituirsi a ognuno di noi, e nel gioco c'è tutto questo: non soltanto dunque un quesito sull'intelligenza artificiale, il suo sviluppo e le sue implicazioni, ma anche il tema del global warming, del rapporto fra uomo e ambiente, e altre tematiche che emergono dai dialoghi ma soprattutto dai vari magazine (*Detroit Today*, *Century*, *Gossip Weekly*, *Tech Addict*, *All Sports*, *Green Earth*) che troveremo sparsi per i vari scenari, contenenti veri e propri articoli atti a darci un quadro completo dello zeitgeist imperante. Fra i temi caldi emerge anche quello del rapporto tra minoranza e discriminazione che abbiamo già citato, e che risulta centrale già dal titolo dell'opera, che richiama chiaramente con lo "**Stay Human**" coniato da Vittorio Arrigoni e messo ogni volta al termine dei suoi. C'è spessore politico e sociale, ma anche scientifico, con un'indagine non rivoluzionaria ma neanche blanda su problemi etici e gnoseologici come anche sull'evoluzione tecnologica futura, svolta con una certa assennatezza, come ha sottolineato [Envisioning in una ricerca corredata di un'interessante infografica interattiva, dove vengono analizzati gli aspetti del gioco legati all'evoluzione scientifica](#) .

Siamo insomma davanti al miglior prodotto di sempre di Quantic Dream, che unisce una narrativa pregevole a un **game design** ben studiato che non abbandona l'approccio cinematografico dei precedenti lavori di David Cage, impreziosito da un comparto audiovisivo di altissimo livello. I difetti si ravvisano soprattutto nella parte finale, e solo in termini di coesione narrativa, ma non ci sono più le voragini o gli inciampi dei precedenti titoli. Abbiamo davanti un ottimo lavoro di **interactive storytelling**. E speriamo che la parabola, da adesso, sia solo ascendente.

Tower 57

Ricordate i tempi dell'**Amiga**? Quei giochi per computer un po' sgrausi, un po' over the top e dal character design alquanto bizzarro che trovavate in mezzo ai vostri floppy senza neanche capire come fossero finiti all'interno del vostro raccoglitore? Ecco che **Pixwerk** ci porta indietro nel passato con stile, in un'epoca fatta di tempi di caricamento lunghissimi (tranquilli, qui non ce ne sono), violenza accentuata e joystick con le ventose da attaccare al tavolino: stiamo parlando di **Tower 57**, un bellissimo e divertentissimo **top-down twin stick shooter** per **PC**, acquistabile tramite le piattaforme **Steam**, **GoG** e **Humble Bundle**.

Il gioco è una vera e propria lettera d'amore per i fan di **Alien Breed** e **Chaos Engine**, entrambi popolarissimi titoli per **Amiga** e **DOS**, ma anche per chi apprezzato classici per console come **Zombies ate my Neighbours** e **Smash Tv**; la sua realizzazione è stata possibile grazie ai finanziamenti di quasi 2000 appassionati, ma **Tower 57** offre di più di una semplice operazione nostalgica: è un titolo che fonde più generi, implementa nuove meccaniche, impossibili per i controller dell'epoca, ponendosi così come un gioco moderno, pieno d'azione ma soprattutto divertentissimo.

Time to kick some ass

La civiltà non è più come quella che conosciamo, le città non esistono più e le comunità di persone si sono organizzate in torri, come quella in cui stiamo per infiltrarci: si raggiungono in treno e all'interno di esse ci sono strade, negozi, ospedali, centri di bellezza, hotel e persino fabbriche. A quanto pare, in un piano della Torre, c'è una rivolta in corso e la **I.T.G.** ha inviato di nascosto 3 dei suoi 6 agenti di punta affinché questo spirito di rivoluzione non si diffonda come un virus. Scesi dal treno prenderemo subito dimestichezza con i semplici controlli e ci recheremo presto nella prima area di gioco, **le fogne**. I (bizzarri) personaggi del titolo hanno tutti più o meno le stesse caratteristiche: un'**arma standard** con proiettili infiniti (poco utile durante le mischie più selvagge), un'**arma caratteristica** più potente e dal raggio d'azione più ampio, un'**arma o strumento di supporto** e un **attacco speciale** che distruggerà tutti i nemici in una schermata. Quest'ultimo potrà essere attivato soltanto quando la barra speciale, che si riempie lentamente a ogni nemico annientato, sarà piena e metà della stessa potrà permetterci anche di cambiare personaggio in vista di guai o di una situazione meglio gestibile con un altro agente; non avremo più la possibilità di cambiarli una volta avviato il file di salvataggio perciò è bene trovare il giusto equilibrio sin da subito (anche se è molto difficile visto che dal menù possiamo solo osservare l'immagine dell'arma caratteristica e un'animazione del suo attacco speciale).

Il gioco, essendo un **twin stick shooter**, permette di controllare gli agenti in azione sia con un controller con due levette analogiche sia con mouse e tastiera, ed entrambi i metodi sono molto precisi e reattivi, perciò basterà scegliere con calma il metodo che più vi si addice. Eliminare tutto quello che c'è in una schermata non è per niente una passeggiata, i nemici si faranno sempre più frequenti e a ogni piazzola ci sarà sempre una vera e propria carneficina; il gameplay è ispirato ai più classici **top-down shooter**, come i già menzionati **Chaos Engine**, **Zombies ate my Neighbors** o **Smash TV**, ma attinge anche, da come si può notare nelle schermate più "affollate", dai **bullet hell** alla **Touhou**, un po' come avviene per le schermate di combattimento di **Undertale** (complesse, sì, ma nulla di impossibile); in aggiunta, come se non bastasse, gli elementi ambientali saranno quasi sempre distruggibili, alcune volte rivelando anche sezioni e passaggi nascosti, e avremo inoltre la possibilità, in alcuni stage, di salire a bordo di un **carro armato** e moltiplicare il caos in maniera esponenziale. Gli **upgrade alle armi** e alle **parti del corpo** danno al titolo, abbastanza definito nel suo genere, un'insolita veste **RPG** e dunque più potenti saremo, meglio riusciremo liberare le schermate dai nemici; sfortunatamente il gioco chiede molto *grinding* sin da subito e tutto quello che faremo per livellarci non sempre sarà ripagato. Per quanto sia divertente spazzare via i nemici nelle maniere più violente possibili per poi raccogliergli i soldi, che servono proprio per comprare gli upgrade, questi spesso non saranno mai abbastanza per comprare le migliori negli appositi banconi; già dal secondo livello gli **upgrade** saranno decisivi e si finirà inequivocabilmente per creare disparità temporanee fra i personaggi. Tuttavia **Tower 57** si pone come un gioco molto tosto, con la giusta pazienza (e con i giusti trucchetti per vincere alle scommesse nelle bische clandestine dell'hub world) è possibile completarlo in single player ma per godere veramente del potenziale di questo titolo vi consigliamo di giocarlo in **co-op locale**, proprio come si faceva con i titoli sopramenzionati; il gioco offre anche la possibilità di una **cooperativa online**, però, momentaneamente, i server sembrano deserti, e dunque non siamo proprio riusciti a provare questa modalità per mancanza di giocatori (anche per questo vi consigliamo di sedervi davanti al pc con un amico).

Follia con classe

Le **peculiarità grafiche**, come già accennato all'inizio, si rifanno allo stile e alla palette di colori **16 bit** tipica dell'**Amiga**, ma il vero punto forte di questo titolo è il suo **art style**: le tecnologie retrofuturistiche/fantascientifiche che caratterizzano gli ambienti di questa società distopica si rifanno al **dieselpunk**, stile che fonde elementi **steampunk** e **cyberpunk** con una spruzzata di **Art Deco** degli anni '30; il tutto si fonde perfettamente con la coloratissima, seppur opaca, grafica dei popolarissimi tardi computer **Commodore**. Per darvi un'idea di questo particolarissimo stile vi basterà pensare a giochi come **Bioshock** o **Grim Fandango**, oppure a film come **Blade Runner**, **Brazil** di **Terry Gilliam** o il leggendario **Metropolis** di **Fritz Lang** (film che influenzano, difatti, anche la trama di **Tower 57**). Non mancheranno, inoltre, infiniti rimandi all'**Amiga** stesso come le sfere a scacchi un po' dappertutto, simbolo del popolarissimo PC, o il floppy che segna il salvataggio automatico con i tipici temi arcobaleno; tocchi del genere sono delle vere chicche per i più nostalgici! L'art style generale influenza, di conseguenza, anche i personaggi giocabili e i ritratti che li raffigurano, così come quelli degli altri NPC del gioco, che risultano bizzarri e over the top, inutile a dirlo, in pieno stile anni '90!

Gli stessi personaggi godono di **doppiaggio**, e le linee di dialogo, quando questi esaminano un oggetto o raccolgono **medi-kit** e **munizioni**, sono veramente esilaranti, specialmente quelle di **The Don** che, essendo italiano, quando analizza qualcosa di cui non ne capisce il significato ci delizia con un bel «che c***o è» (espresso con un poco convincente accento anglosassone, un po' alla **Italian Spiderman**). La musica che fa da sfondo al gioco si mantiene nell'area elettronica, attinge dal **chiptune** dei giochi per computer europei, un po' dalla **demoscene** ma senza necessariamente utilizzare quegli stessi suoni; tutto sommato la colonna sonora è ben composta e ci sono molti bei temi anche se, nonostante sia molto valida, rimane impresso poco e niente delle melodie dei livelli.

E chi se lo aspettava!

Tower 57 è davvero una bellissima sorpresa: è difficile, ha stile, diverte con meccaniche molto semplici e presenta pochissimi bug sul piano del gameplay. Il vero peccato questo gioco è la sua **longevità**; anche se la difficoltà ci terrà lontani dal completarlo in un batter d'occhio purtroppo il gioco finisce proprio quando cominceremo a diventare veramente bravi, il che significa fra le **3 e le 5 ore di gioco**. Ad ogni modo, i diversi personaggi permettono almeno un po' di rigiocabilità più, specialmente se si vuole ottenere il finale buono, ma la vera peculiarità del titolo sta nel suo multiplayer, pensato e tarato per una sessione di gioco in compagnia. Raccomandiamo vivamente **Tower 57** anche se vi servirà un buon inglese per apprezzare la storia e lo humor; il gioco non è tradotto in italiano e la lingua utilizzata è giusto un po' astrusa, forse per attenersi meglio ai toni **noir** della storia. Con 11,99€ potrete però portarvi a casa un bel titolo in grado di regalarvi piacevolissime ore insieme ai vostri amici o online (se riuscite a trovare qualcuno): una vera e propria gemma nascosta.

Seven Sisters

Arriva nelle sale italiane ***Seven Sisters***, un fantastico film dalle influenze **cyberpunk** e dagli scenari futuristici che richiamano opere come ***Brazil***, ***Il Quinto Elemento*** o ***Blade Runner***. La sceneggiatura di questa pellicola ha una storia abbastanza travagliata: scritta da **Max Botkin** nel 2001, ***Seven Sister***, che ai tempi vedeva in realtà dei protagonisti uomini, non arrivò mai a trovare un produttore e finì per diventare una delle sceneggiature più belle mai scritte ma al contempo per molto tempo mai arrivate su grande schermo. In anni recenti, **Tommy Wirkola**, regista di alcuni film bizzarri come ***Hansel e Gretel: Cacciatori di Streghe***, ***Dead Snow*** e ***Dead Snow: Red vs. Dead***, ha ripescato la sceneggiatura e ne ha traslato la storia al femminile; la protagonista **Noomi Rapace** - che abbiamo visto in ***Sherlock Holmes: A Game of Shadows*** e in ***Prometheus*** di **Ridley Scott** - fu chiamata per il ruolo e ha dato vita, insieme ad altri attori di altissimo calibro come **Willem Dafoe** e **Glenn Close**, a questa bellissima storia futuristica affascinante, distopica e a tratti claustrofobica.

Anni di catastrofi e disastri naturali provocano disordine e carestie in tutto il mondo, ma la scienza arriva in soccorso alle crisi alimentari e, grazie a sofisticate tecniche scientifiche, gli scaffali dei supermercati tornano riforniti e colmi per venire incontro alle domande dei consumatori. Tuttavia l'alterazione della natura provoca negli umani alterazioni di DNA e, come conseguenza, si assiste a una crescita di malformazioni ma soprattutto dei parti plurigemellari. La popolazione aumenta a dismisura e, per non cadere ancora una volta nelle recenti crisi, viene applicata **la legge del figlio unico**; dal **2043** tutti i nascituri saranno figli unici, le nascite tracciate con un braccialetto elettronico e, nel caso di gravidanze indesiderate o parti gemellari, i secondi nati, intorno al loro settimo anno d'età, prenderanno parte al programma di **crio-sonno**, programma che li indurrà in uno stato onirico per anni per essere poi reimmessi nella società appena la demografia lo consentirà, godendo se non altro di una società più avanzata, tecnologica e migliorata. Intorno a questo periodo, una donna che risponde al nome di **Karen Settman**, dà alla luce sette gemelle, tutte identiche fra loro come delle gocce d'acqua, morendo durante il parto. **Terrence Settman**, il padre interpretato da **Willem Dafoe**, decide di adottare le sette bambine, visto che la donna non era più in buoni rapporti col marito, e di chiamarle come i giorni della settimana. Più in là scopriremo che **Terrence** aveva deciso di non rivelare le nascite al **Child Allocation Bureau** e così, con particolare ingegno, riuscì a mascherare le sette ragazze dietro ad un'unica identità, ovvero quella di **Karen Settman**, la loro madre, facendole uscire di casa una alla volta a seconda del nome corrispondente al giorno della settimana. Le sette **sorelle Settman** (chissà che non sia un caso che si chiamino proprio **Sett-man**) hanno vissuto per anni dietro l'identità di **Karen Settman** ma sono a un punto in cui le loro personalità cominciano a emergere e la vita dietro a un'unica identità comincia a pesare ad alcune di loro; la maschera di **Karen** regge, ma è fragile, un'identità composta da sette personalità ma senza che una prevalga o abbia una volontà vera e propria, una vita di regole, precauzioni, prevenzioni, continui voltarsi le spalle e report a fine giornata per far sì che il resto delle sorelle apprenda ciò che la "sorella del giorno" ha vissuto per poter dare credibilità all'identità di **Karen Settman**. Per quanto queste si lamentino e condannino il sistema che le costringe a questa vita, non possono far molto, se non continuare a far finta di essere la **Karen Settman** che il governo conosce; in fondo **Karen** lavora in una banca e tecnicamente non le manca niente ma la sua vita è finta e ciò è sentito in maniera particolare da **Giovedì**, la più irrequieta ed eversiva delle sette sorelle, probabilmente la più diversa e che non vuole più accettare compromessi (se non altro nominata secondo il giorno dedicato a **Giove**, irrequieto e funesto Dio della guerra). Non è

certamente per nulla facile fare quello che ha fatto **Noomi Rapace** che ha interpretato tutte e sette le sorelle **Settman**, grazie a un ingegnoso uso dei green screen, controfigure e a una recitazione profonda per ognuna delle protagoniste. L'attrice svedese, a detta sua, si è divertita un sacco nei ruoli delle sorelle **Settman**, si è preparata per cinque mesi per le parti parlando un sacco di volte sia allo specchio che rispondendo a battute immaginarie nella quotidianità; l'impegno dell'attrice è evidente e i suoi sette ruoli sono restituiti con classe, distintamente e senza alcuna sbavatura. Ci sono tratti distintivi che spiccano per ogni ragazza, come la noncuranza di **Sabato**, la particolare bontà di **Domenica** e l'insicurezza di **Martedì** e **Venerdì**, ma ci sono anche tratti comuni a tutte le ragazze, come la compassione, la bontà d'animo e l'aiutarsi a vicenda l'un l'altra. Decisivo invece è stato l'utilizzo del green screen che ha permesso la realizzazione di scene così delicate, in cui la protagonista non doveva solamente rispondere alle sue stesse battute ma farlo con precisione e cura, guardando ad esempio nella direzione giusta o attendere il momento esatto per rispondere alla battuta di una sorella che aveva interpretato precedentemente. Non dimentichiamo inoltre la prestanta fisica dell'attrice che, parallelamente alle sue doti recitative, ha dovuto prepararsi fisicamente a delle scene d'azione infuocate, che per fortuna non scadono mai nell'assurdo per fini di mera spettacolarità.

Il film, sia tramite i dialoghi che con le scene d'azione, riesce molto bene a restituire quel senso di claustrofobia e persecuzione di un regime totalitario pronto a sopprimere qualsiasi cosa vada contro le loro regole: i cattivi sembrano agire per il meglio ma ciò che può sembrare il bene di tutti è in realtà una maschera per nascondere ciò che si cela veramente dietro "la sicurezza" e "l'ordine" che il Governo in carica propaga. **Nicolette Cayman**, il capo del **C.A.B.** interpretata da **Gleen Close**, è infatti una persona costretta a essere gelida, pronta a tenere in mano la situazione e a tenere nascosta tutta la verità sulla propria candidatura ma che, in fondo, è dispiaciuta di non trovare altra alternativa per il bene dell'umanità, e, per quanto **la legge del figlio unico** possa sembrare anche a lei una barbarie, sa che questa è l'unica soluzione per tenere a freno quell'ondata demografica che non sembra fermarsi.

La fotografia è molto curata, in grado di restituire quel senso di grandezza che di fa sentire piccolo di fronte una città immensa, fra strade affollate e caotiche che quasi non fanno respirare. Tuttavia le ambientazioni, seppur molto belle e ben curate, sono un po' noiose, già viste, nulla che ci faccia restare a bocca aperta o ci entusiasmi come in [Blade Runner 2049](#). Le scenografie sono piene di strumentazioni ipertecnologiche che si fondono perfettamente agli ambienti e regalano alle scene della luce propria che accentua ancora di più il rapporto tecnologia-uomo ma, anche qui, nulla che non abbiamo già visto in recenti film. La colonna di **Christian Wibe** non è niente male, si adatta bene a ogni scena, non sfiora mai oltre il rappresentato ed è sempre in tono con ciò che vediamo, anche se anche qui, come già per il comparto grafico, non riusciamo a gridare al capolavoro, per quanto belle le melodie che fanno da sfondo alla storia non offrono alcuna sonorità originale: si tenta, come in molti altri film, di travolgere lo spettatore con suoni forti e pomposi, ma alle musiche di questo film manca un timbro che possa conferir loro unicità e distinzione e questo stampo sonoro, comincia a stancare.

Insomma, **Seven Sisters** - il cui titolo al di fuori di Italia e Francia è **What happened to Monday** - sembra a primo acchito un film atto ad attrarre i fan dei **superhero movie** pieni di azione e di effetti speciali all'avanguardia ma in realtà è così: nonostante la grande produzione possa metterlo accanto ai film più frenetici di oggi, **Seven Sisters** regala una visione profonda allo spettatore, un'opera che va vista e commentata, una storia che può essere letta e vissuta da più punti di vista e che, attraverso ognuno di questi, può fornire una visione diversa di ogni situazione rappresentata. **Seven Sisters** è sicuramente un film per gli amanti del **cyberpunk**, e dunque di film come **Blade Runner**, **Brazil**, **Strange Days**, **Il Quinto Elemento** ma anche **I Figli degli Uomini**; è un film con un contenuto molto solido che offre solide riflessioni, tante prospettive e che pone questioni su diversi temi quali l'amore per la vita, la libertà d'opinione, la vita in tempi critici e se e in che misura anche in questi casi il fine possa davvero giustificare i mezzi. Le visual e le musiche di questo film sono molto belle ma, come già ribadito, non raggiungono particolari picchi emozionali né si stagliano nell'immaginario dello spettatore; il film risulta vagamente approssimativo in questi aspetti e anche un po' piatto. Tanti, troppi elementi già visti, possibilmente fatti anche meglio, ma triti. In compenso, il film offre una storia veramente bella da godere e tanti spunti per un bel dibattito post visione con gli amici, ed è certamente un'opera da vedere perché non lascerà alcuno indifferente alla sua visione.

Blade Runner 2049

Era il 1982 quando il capolavoro di **Ridley Scott** uscì nelle sale cinematografiche di tutto il mondo; **Blade Runner** non solo fu un pioniere dell'effettistica sempre più presente nei film di **Hollywood** ma ebbe un impatto culturale senza precedenti. **Blade Runner** divenne un punto di riferimento per la cultura **cyberpunk**, stile i cui tratti caratterizzanti sono la **fantascienza**, il **post-modernismo** nonché la **psichedelia** e il **romanticismo**; mondi utopici in cui gli uomini, anche se serviti in tutto e per tutto dalla tecnologia, perdono il contatto con sé stessi e l'individuo diventa piccolo, insignificante, isolato in una società il cui **rapporto fra essere umano e tecnologia** si intreccia così tanto da non esserci più un confine fra questi ultimi. L'uomo diventa macchina e la macchina diventa umana. **Blade Runner** divenne presto un film di culto, uno dei film più protetti di **Hollywood** e che ben presto acquisì un'aura di intoccabilità e perfezione che oggi gli permettono lo status di leggenda. La pellicola, come è normale che succeda, ha influenzato diverse opere cinematografiche successive come **Terminator** del 1984, **Brazil** del 1985, **il Quinto Elemento** del 1997, e in oriente la sua ispirazione è chiara in manga e anime come **Akira** del 1988 e la serie di **Ghost in the Shell** che ha visto quest'anno una nuova reiterazione cinematografica. Gli elementi del film sono anche ben visibili in diversi videogiochi come **Flashback: the quest for identity** del 1993, **Beneath a Steel Sky** del 1994 e l'acclamato **Snatcher** del 1989, gioco creato dal celebre **Hideo Kojima** e la cui similitudine con la pellicola è palese. L'idea di un sequel fu considerata dal regista **Ridley Scott** per molti anni finché in anni recenti questo progetto si andò a concretizzare pian piano: l'acquisizione dei diritti da parte della **Alcon Entertainment** nel 2011, il coinvolgimento del regista e di **Harrison Ford** nel 2012, fino alla conferma del sequel avvenuta nel 2015 con il titolo **Blade Runner 2049** e con **Denis Villeneuve** come regista. L'annuncio di questo film divise i fan più devoti del regista e della pellicola: ci furono (e ci sono ancora) quelli che videro in **Blade Runner 2049** la solita mossa commerciale hollywoodiana, l'ennesimo revival nostalgico per attirare nuovi fan o il reboot mascherato da sequel innecessario, e quelli che non vedevano l'ora di riimmergersi in quella Los Angeles futuristica e rivedere il caro vecchio **agente Deckard** alle prese con un nuovo caso da risolvere. I nuovi trailer, usciti per il lancio nelle sale cinematografiche, hanno forse allontanato ancora di più gli scettici con ancora un briciolo di speranza per il film, mostrando diverse scene d'azione e montate come un qualsiasi film hollywoodiano. Ma **Blade Runner 2049** è davvero un film come gli altri?

Piccola nota: gli eventi del film sono preceduti da tre corti, commissionati da **Villeneuve** stesso, che raccontano di alcuni eventi avvenuti fra **Blade Runner** e **Blade Runner 2049**. La visione di questi non è fondamentale per la comprensione del film, tuttavia sono un bellissimo extra da godere prima o dopo la visione del nuovo film al cinema, specialmente il corto animato **2022: Black Out** diretto da **Shinichiro Watanabe**, creatore della serie anime **Cowboy Bebop**. Il film si apre con una nota che ci spiega che, dopo gli eventi di **Blade Runner**, la **Tyrell Corporation**, che produceva i replicanti **Nexus-6**, è fallita ma che questa è stata assorbita dalla **Wallace Corporation** che promise alla gente dei replicanti più obbedienti e sicuri. La storia poi si sposta al 2049, anno in cui il nostro protagonista **K**, un replicante di ultima serie interpretato da **Ryan Gosling**, è alle prese con un "ritiro" di un vecchio replicante, tale **Sapper Morton** interpretato dall'ex pluri-campione WWE **Dave Bautista**. Da questo evento partirà successivamente l'indagine di **K** dopo che egli, nel luogo della missione, avrà fatto una scoperta molto particolare. Da qui parte il vero film il cui *pacing* è degno dell'originale; **Blade Runner 2049** è un film che si sviluppa lentamente esattamente come un film **noir**, senza annoiare o confondere le idee dello spettatore. Come il suo predecessore - ma questo lo si poteva benissimo immaginare - non è un film semplice da seguire, la pellicola chiede allo spettatore un po' più del minimo dello sforzo mentale, giusto quel po' per renderci parte dell'indagine del protagonista rendendo noi stessi spettatori protagonisti della pellicola. Da protagonisti ci sentiremo veramente immersi in quelle atmosfere mastodontiche del film, volando sulla nostra **Spinner** fra i palazzi giganteschi della **Los Angeles** del 2049 e camminando fra le affollatissime strade piene di gente di ogni tipo e stuzzicherie che producono fortissimi odori. Da questi scenari dispersivi si passa anche alla sede della **Wallace** che, al contrario degli stereotipati laboratori futuristici, vengono rappresentati ambienti minimali dalla scenografia povera. Qui gli ambienti hanno un che di templare un po' come a sottolineare il fatto che dai laboratori **Wallace** nasca la vita e dunque si ha proprio l'impressione di trovarsi in un luogo sacro dove hanno luogo i miracoli della scienza; set dunque ideali per gli ambiziosi personaggi **Luv** e il proprietario **Niander Wallace**, rispettivamente interpretati dagli eccezionali **Sylvia Hoeks** e **Jared Leto**. Questa maestosità nelle scenografie è accompagnata dall'altrettanto maestosa colonna sonora composta da **Hans Zimmer** e **Benjamin Wallfisch**; i temi classici di **Vangelis** fanno ritorno in questo nuovo film ma, ovviamente, la pellicola include nuovi bellissimi brani composti appositamente per essa. Come si

sa le musiche di **Hans Zimmer** sono sempre molto epiche e solenni come lo si può evincere dalle colonne sonore delle serie di film **Pirati dei Caraibi**, la trilogia di **Batman** di **Christopher Nolan** e il recente **Dunkirk**; tuttavia, nonostante il compositore del film emuli perfettamente lo stile tipico della soundtrack del primo capitolo, l'assenza del tocco dolce di **Vangelis** si sente e la classica pomposità tipica di **Zimmer** potrebbe risultare a tratti un po' fastidiosa in un film del genere. C'è un'alchimia evidente fra film e colonna sonora, però probabilmente non c'è quel tocco misterioso e introspettivo della musica del primo capitolo e che dunque portava un film come **Blade Runner** fuori dagli schemi. Purtroppo film moderni necessitano di colonne sonore moderne e, comunque sia, **Hans Zimmer** consegna una colonna sonora ben fatta e ben ispirata anche se manca di leggerezza. Parlando dunque di modernità è giusto volgere uno sguardo al cast del film e all'obbiettivo che questo film si pone: **Blade Runner 2049**, un po' come è avvenuto in **Star Wars Ep 7: tTe Force Awakens**, è un film che, sì, porta ad oggi un'eredità passata, un revival di un qualcosa di tanti anni fa, ma lo fa utilizzando principalmente attori recenti. Siete in grado di contare quante volte abbiamo citato il nome di **Harrison Ford** in questo articolo? Giusto una volta! I più nostalgici che hanno in mente di guardare un film in cui **l'agente Rick Deckard** è al centro delle vicende del film rimarranno abbastanza delusi, ma in senso buono: se la storia dovesse continuare questo film è un vero e proprio passaggio di testimone, dal cast storico al cast nuovo pronto ad emozionare in una maniera nuova ma sempre fedele ai temi originali del film. Il cast è stato veramente azzeccato, gli attori lavorano insieme perfettamente e con **Blade Runner 2049** hanno sicuramente confermato ancora una volta le loro grandi capacità recitative e che sono in grado di portare la serie verso nuovi orizzonti per il futuro. **Harrison Ford**, e con lui del cast originale giusto **Edward James Olmos** e **Sean Young**, non è veramente al centro di questo film ma questo è decisamente un bene; Ford dimostra (ed ha già dimostrato in **Star Wars Ep. 7**) che è in grado di mettersi da parte, lasciare spazio ad attori più giovani e talentuosi ma soprattutto catalizzare la storia ed essere di supporto al protagonista che si dimostra decisamente all'altezza del ruolo, così come tutto il cast. Portare avanti il nome di **Blade Runner** comporta una grossa responsabilità ma il cast è stato decisamente all'altezza delle aspettative.

Blade Runner 2049 ha decisamente sofferto di dubbie scelte di marketing: in fase di promozione si è deciso di mostrare un lato del film poco interessante, un lato pieno di azione intento solo a stupire. Come già detto, **Blade Runner 2049** - come del resto il primo **Blade Runner** - è un film lento e le scene d'azione che imbottiscono i trailer sono veramente poche, o meglio, poche in relazione alla durata del film (ben 2 ore e 43 minuti). Purtroppo in un'epoca in cui i revival funzionano bene o

falliscono miseramente **Blade Runner 2049** si è decisamente posto male allontanando principalmente chi aveva adorato il film originale; questo nuovo film è veramente degno del precedente ma purtroppo, per avvicinare nuovo pubblico, hanno montato dei trailer pomposi che non hanno ben poco a che vedere con la pellicola. Questo è un film in grado di convincere specialmente i più scettici, un film che ha dimostrato di proiettarsi verso il futuro senza dimenticarsi della formula originale; **Blade Runner 2049** è un film che spezza la monotonia e che in uno scenario in cui i revival sono all'ordine del giorno, si distingue con classe e si pone ad una spanna sopra gli altri. Per una migliore visione del film inoltre consigliamo di vederlo in **2D** poiché **Blade Runner 2049** è un film molto visuale, molto iconico, e probabilmente lo sforzo mentale richiesto per la fruizione del film permette un'immersione ancora più reale e viva, l'effetto stupore possibilmente è meno immediato ma più soddisfacente; gli occhiali **3D** sicuramente faranno la loro bella figura ma un'immediata immersione con gli occhiali **3D** è forse sconsigliabile per un film lento e che necessita molta attenzione. **Blade Runner 2049** è certamente uno dei titoli più caldi del mese di Ottobre e che merita assolutamente di essere visto.

[Tokyo 42 - Citazioni ne Abbiamo!?](#)

Ogni tanto si assiste a un ritorno agli anni ottanta: che sia per la moda, sui libri, film o videogiochi poco importa; in qualche modo quegli anni ci hanno lasciato qualcosa e riviverne i momenti migliori mette una pezza alla nostalgia. Proprio in ambito videoludico abbiamo avuto molti esempi di **revival** che, prendendo spunto da film di genere come **Dredd**, **Blade Runner** o **Robocop**, hanno fatto saggiare le peculiarità di sceneggiatura e messa in scena tipica di quegli anni. Basti citare il DLC di **Far Cry 3** denominato **Blood Dragon**, un'enciclopedia della fantascienza più trash anni ottanta, fino al titolo protagonista di quest'oggi, **Tokyo 42**. Anch'esso recupera tutte le caratteristiche dei lungometraggi di quegli anni, le situazioni, i dialoghi e il design, impacchettando un titolo divertente e di intrattenimento, pur non privo di qualche difetto.

Cyberpunk 2042

Impersoniamo qualcuno la cui vita cambia improvvisamente. Veniamo a scoprire dalla TV che siamo stati incastrati per un omicidio accaduto per le strade di **Tokyo**. L'unica cosa da fare è scappare e cercare risposte su chi è stato e perché. Inutile dire che le parole assumeranno forma di proiettile. Questo è insomma l'incipit di **Tokyo 42**, di certo non una trama cervellotica, ma comunque adatta al tipo di contesto. È un pretesto, qualcosa che ha la funzione di introdurci al mondo di gioco e di guidarci verso il finale. Anche i comprimari subiscono una caratterizzazione anni ottanta, con dialoghi sopra le righe e colpi di scena abbastanza forzati. Nel corso della storia interagiranno con diversi personaggi, tutti con uno stile di vita abbastanza discutibile, ma che saranno utili per scoprire la verità su quanto successo. La trama si sviluppa come se fosse il primo **GTA** (con il dovuto metro di paragone): nel peregrinare da un capo all'altro di Tokyo troveremo, in parallelo alle missioni principali, quest'altre legate ai diversi personaggi, oltre a un sistema - che potremmo definire "di contratti a termine" - che ci permetterà di acquisire reputazione e denaro. Proprio **la reputazione** diventa il fulcro del gioco: maggiore sarà, più avremo a che fare con i pezzi grossi della mala e, di conseguenza, avremo modo di acquisire informazioni cruciali.

Insomma, **Tokyo 42** non è altro che un'accozzaglia di cliché anni ottanta, piena di riferimenti a film, manga (uno su tutti **Ghost in the Shell**), e tanto altro di quanto sfornato in quegli anni. E proprio per questo ci piace.

Se non hai un gatto non sei nessuno

Tokyo 42 è innanzitutto uno **sparatutto-sandbox**. Le varie missioni che sceglieremo hanno una buona dose di varietà d'approccio: sfruttare la **mappa** sarà essenziale in ogni frangente, non solo se si vuole affrontare il tutto in **stealth**, ma anche se si vuole intraprendere la strada di uno **Steven Seagal** qualunque. Il nostro arsenale è molto vario, e va dalle classiche pistole ai fucili di precisione, sino al bazooka e a una katana che regala grosse soddisfazioni. Quando si comincerà a fare sul serio inizierà una vera e propria guerra: capiterà molto spesso di trovarsi da soli contro decine di nemici e centinaia di proiettili visibili a schermo; proprio quest'ultima caratteristica sarà essenziale dato che ci permetterà di schivare letteralmente i colpi nemici e di rispondere di conseguenza, magari sfruttando la **scarsa IA degli avversari**.

Particolare è anche il **sistema di puntamento** - un po' macchinoso, a dir la verità - nel quale diventa essenziale mirare con attenzione ma, complici alcuni problemi di prospettiva, può risultare frustrante, soprattutto durante i momenti più concitati. Qualora le cose si mettessero davvero male, entrerà in scena anche un simpatico **sistema di mimetizzazione olografica**: consumando l'energia di una batteria non meglio specificata, potremo cambiare aspetto e mischiarci così tra la folla. Anche questo sistema dovrà essere pianificato e bisognerà controllare se nelle vicinanze sia posizionato o meno un sistema di ricarica dell'energia. Una volta perse le tracce, i nemici riprenderanno il proprio pattugliamento. È un titolo che non risulta per nulla semplice, grazie anche al fatto che basta essere colpiti soltanto una volta per ritrovarci all'altro mondo. Oltre a questo avremo a che fare anche con le **Nemesi**, colleghi assassini che desiderano farci fuori; anche loro possono mimetizzarsi tra la folla per cui, potenzialmente, ogni cittadino di Tokyo può diventare una minaccia. Fortunatamente potrà venire in nostro soccorso - una volta sbloccato - un **gattino modificato geneticamente** che, con il suo potere di rilevazione, può aiutarci a trovare la Nemesi e quindi rispedirla al mittente.

Un elemento cardine del gameplay di *Tokyo 42* è la **prospettiva**, nel bene e nel male. Tutta la mappa può essere infatti ruotata a intervalli di 90° permettendoci di vedere tutto ciò che rientra nel nostro interesse. Il rovescio della medaglia si ha però quando ci troviamo in spazi stretti, magari tra un palazzo e l'altro, dove diventa praticamente impossibile vedere la strada da percorrere o individuare eventuali ripari. Peggio ancora quando si è alla guida di un mezzo di per sé già difficile da governare che, con l'aggiunta di un cambio prospettico di questa portata, diventa una delle parti più frustranti del titolo.

Tokyo, comunque, si presenta molto colorata, con un design che si rifà in parte a opere come *Ghost in the Shell*: grattacieli colorati, enormi schermi continuamente animati e alcuni sistemi tecnologici ci proiettano direttamente nel futuro; è liberamente esplorabile a piedi ma è possibile utilizzare anche - una volta sbloccati - i vari punti d'interesse, un **sistema di teletrasporto** in tempo reale molto utile, data la dispersività e caoticità della mappa. Particolare è anche la scelta di **annullare completamente i danni da caduta**, anche da altezze proibitive.

Lungo la città sarà possibile fare **acquisti** in punti specifici, soprattutto di armi e munizioni, ma anche di alcuni oggetti di dubbia utilità, come ad esempio un casco di banane. La mappa presenta anche dei piccoli segreti da raggiungere, oggetti rari che, una volta recuperati, entreranno a far parte del nostro arsenale.

Durante il gioco si sente comunque la mancanza di una reale omogeneità tra le varie parti del titolo, si ha l'impressione che mondo di gioco e narrazione siano completamente slegate e anche alcune meccaniche risultano ancora grezze.

Anche l'**audio generale** e le **musiche** non fanno gridare al miracolo, ed è un vero peccato perché proprio sul piano sonoro potevano essere inserite delle chicche davvero niente male. Il titolo è completamente tradotto in italiano.

In conclusione

Tokyo 42 si presenta come un titolo dall'alto potenziale mal sfruttato: l'approccio alle missioni è sicuramente il punto forte del titolo ma il sistema di puntamento impreciso, la mappa molto carina ma caotica e, soprattutto, i già citati problemi di prospettiva, rendono questo indie game spesso frustrante. La sfida data dalle missioni può comunque intrattenere e un contesto che non si prende molto sul serio aiuta molto a non focalizzarsi su alcuni difetti narrativi e di design. Chi è amante della fantascienza anni 80-90 troverà comunque modo di apprezzare le scorribande per le vie di Tokyo.