

E3 2018: Crossover tra Final Fantasy XIV e Monster Hunter World

Quest'oggi, durante la propria conferenza, **Square Enix** ha annunciato l'arrivo di un crossover tra **Final Fantasy XIV** e **Monster Hunter World** tramite un breve filmato.

Il tutto, se sfruttato a dovere potrebbe essere qualcosa che riesca a riportare una gran fetta di giocatori sul primo di questi.

Voi cosa ne pensate?

Monster Hunter World: il contributo di Nintendo non va dimenticato

È un po' triste vedere un franchise tipicamente associato alle console **Nintendo** spiegare le ali per migrare alla volta di altri sistemi videoludici; tuttavia siamo contentissimi di sapere che **Monster Hunter World**, uscito per **Xbox One** e **Playstation 4**, venda come il pane e si trovi in testa alle classifiche di tutto il mondo. L'ultima incarnazione della serie potrebbe non essere perfetta ma è comunque un ottimo sequel.

Per quanto possa essere difficile da accettare, la famosa serie **Capcom** aveva bisogno di passare alle console casalinghe e, dunque, a un utenza più ampia come quella su **Xbox One** e **PS4** (nonché potenza, cosa che **Switch** non può permettersi); l'ultima volta che la saga è apparsa in una console casalinga è stato con **Monster Hunter 3** per **Wii** nel 2009, dunque quasi dieci anni visto che il successivo **Monster Hunter 4**, rilasciato nel 2013, uscì per il portatile **Nintendo 3DS**. Il salto su **Xbox One** e **PS4** potrebbe certamente dare più credibilità al brand e ampliare, decisamente, la già larghissima fan base a livelli mai visti prima.

La serie ne ha certamente goduto ma tutto ciò è forse un po' difficile da accettare per **Nintendo**: il titolo è arrivato presto in cima alle classifiche inglesi durante la settimana di lancio e a oggi **Monster Hunter World** ha superato le cinque milioni di unità fra versioni fisiche e digitali (non dimentichiamoci che questo titolo dovrà ancora uscire per **PC**, il che porterà ancora più giocatori); le azioni **Capcom** hanno avuto un incremento del 4.9%, registrando il picco più alto in diciassette anni, e questo sottolinea i limiti della console **Nintendo** (sia in termini di potenza che di utenza).

La decisione di portare la serie su altre console si è rivelata vincente ma ciò non significa che la relazione fra **Monster Hunter** e **Nintendo** sia finita; la serie deve molto alla "Grande N" e giocatori e critici di tutto il mondo lo sanno. Questo nuovo titolo non è comunque esente da difetti: il *matchmaking* non risulta efficiente, almeno al lancio, tanto che i giocatori di vecchia data rivendicano le gesta dell'online sulle console portatili.

Quando la serie arrivò per la prima volta su **Playstation 2** nel 2004 non fu un grande successo; fu con il passaggio su **PSP** che **Monster Hunter** definì il suo imperfetto online e si concentrò di più sul multiplayer. La serie riscontrò un modesto successo ma fu solo con il passaggio su **3DS** e gli esclusivi titoli **Nintendo** (come **Monster Hunter Generations**) che ridefinirono la formula senza stravolgere il gioco di base, riscontrando così il successo meritato.

Ci duole ammetterlo, ma non vedremo mai **Monster Hunter World** per **Nintendo Switch**; sicuramente **Capcom** non vorrà fare un porting al costo di sacrificare il buon comparto tecnico che sta caratterizzando il suo successo nelle altre piattaforme. Tuttavia, **Switch** non avrebbe bisogno di questo specifico titolo, ma bensì una "sub serie" per la console **Nintendo**.

Un'opzione per **Capcom** sarebbe quella di portare in occidente **Monster Hunter XX**, uscito in Giappone nell'Agosto 2017; questo titolo, essendo fondamentalmente un *porting*, non ha riscontrato un grosso successo. **Capcom** aveva grosse aspettative per la versione **Nintendo Switch** però, essendo uscito praticamente 5 mesi prima su **3DS**, capirono che **Monster Hunter XX**, con le soli 100.000 copie vendute dopo la settimana di lancio, non avrebbe ottenuto risultati migliori sulla console ibrida, pur essendo un'esclusiva.

Tuttavia il successo di **Monster Hunter World** in occidente potrebbe convincere **Capcom** a rilasciare il titolo **Switch** nei rimanenti territori (lasciando perdere la release su **3DS**); potrebbe essere un percorso rischioso e costoso per **Capcom** però, potrebbe rivelarsi un ottimo investimento per introdurre la saga ai possessori di **Nintendo Switch** di oltremare.

Un altro modo per rivedere **Monster Hunter** su **Switch** potrebbe essere il rilascio di un nuovo titolo esclusivo. Fra le due alternative è in realtà la strada più rischiosa e **Capcom**, solitamente, non è un publisher che scommette i propri soldi su uno *spin-off* quando può ottenere le stesse entrate, se non più grosse, con il rilascio di altri titoli classici (vedi **Resident Evil** su **PS4** e **Xbox One**); tuttavia è un publisher che, con buona probabilità, avrà già preso in acconto il successo del nuovo titolo e il nuovo status tripla A di **Monster Hunter**. Inoltre **Capcom** sa benissimo quanto il contributo **Nintendo** sia stato decisivo per la saga, quindi è improbabile che una console come **Switch**, la cui utenza aumenta di giorno in giorno, rimanga senza un **Monster Hunter** per l'occidente.

Per adesso, possiamo solo incrociare le dita e sperare che un nuovo titolo della saga arrivi su **Switch** il prima possibile.

[Monster Hunter World e la strategia vincente](#)

di Capcom

Monster Hunter non è di certo una delle saghe più famose in Occidente, ma l'ultimo capitolo ha riscontrato un successo ragguardevole in tutto il mondo.

Capcom da anni cerca di creare una forte community globale, come già successo in Giappone; infatti, dalla pubblicazione del primo titolo per **PS2**, nel 2004, e soprattutto dall'avvento della **PSP**, moltissimi ragazzi hanno cominciato a giocare insieme a *Monster Hunter* incontrandosi nei vari caffè, fast food e centri commerciali di tutto il Sol Levante.

Monster Hunter ha incontrato **moltissima difficoltà** a trovare un pubblico al di fuori della Madre Patria, e questa difficoltà è ancora, seppur in minima parte, presente. Non è raro che alcuni giochi riescano facilmente a trovare seguito in Giappone e, al contempo, che abbiano difficoltà all'estero (o viceversa); solitamente sono sempre titoli minori, di nicchia, e non saghe del livello di *Monster Hunter*.

Uno dei pochi grandi franchise che funziona in Giappone ma che delude gli occidentali è sicuramente **Dragon Quest**, semplicemente perché si tratta di una saga che gioca bene sulla nostalgia verso i giochi del passato per vendere, una nostalgia che non fa presa sul pubblico occidentale (che volge lo sguardo ad altri oggetti del passato), stessa sorte che ha incontrato la saga di *Monster Hunter*.

Capcom ha trovato in Giappone una vera fortuna e non sorprende che Capcom abbia l'ambizione di ripetere il proprio successo anche oltreoceano. Il dato davvero singolare, però, è che lo sviluppatore di *Street Fighter* abbia continuato a provare, nonostante diversi fallimenti, a ottenere per la propria IP un mercato forte e stabile anche in Occidente. Molte aziende del settore avrebbero desistito ben presto dall'intento di diffondere un franchise come *Monster Hunter* nel mondo, e avrebbero più comodamente abbandonato il mercato giapponese per concentrarsi su altri mercati.

Capcom, con la propria scelta di in termini di strategia di business, **non ha spinto così tanto *Monster Hunter* in Occidente**, in questi anni, ma ha battuto la strada per renderlo un franchise globale, trattandolo da **asset chiave della propria strategia aziendale**.

Le scelte del team di Capcom per assecondare i gusti di un pubblico internazionale, e quindi molto eterogeneo, ha investito le scelte sul piano creativo, ma anche le decisioni aziendali fondamentali per il lancio di ***Monster Hunter: World***. Il gioco è arrivato di recente su **PlayStation 4** e **Xbox One**, ma il mercato console del Giappone è del tutto differente da quello del resto del mondo: PS4 ha venduto più di 6 milioni di console in terra nipponica, ma resta comunque un numero inferiore al potenziale di vendita di Nintendo **3DS**, che è stata la piattaforma principale per la saga dal 2013. Xbox One, invece, è una console quasi inesistente sul mercato giapponese. Questo significa che Capcom ha sviluppato il gioco per piattaforme di certo non popolari nell'unico paese che in precedenza ha rappresentato uno dei più importanti mercati per la saga, con la piena consapevolezza che avrebbero dovuto affrontare varie difficoltà per vendere il gioco.

Capcom ha deciso di sviluppare sulle piattaforme Sony e Microsoft perché così avrebbe attratto il mercato occidentale, ma c'è anche un'altra ragione: in Giappone 3DS è ancora una piattaforma di successo, ma le possibilità per *Monster Hunter* di espandersi e svilupparsi sulla handheld di Sony erano ormai minime; **Switch** non era stato annunciato quando iniziò lo sviluppo di *Monster Hunter: World*. La società avrà sicuramente ritenuto che PS4 fosse la migliore opzione in questo momento, indipendentemente dal basso numero di console vendute in Giappone, così da poterla sfruttare per le vendite in occidente.

La decisione presa da Capcom alla fine è stata azzardata, ma ha pagato: avrebbe potuto fallire irrimediabilmente. La saga ha riscosso molto successo anche nel resto del mondo, e fortunatamente Capcom ci ha creduto: ha dato fiducia alla saga di *Monster Hunter* e quella fiducia, adesso, ha dato i suoi abbondanti frutti. Nelle ultime settimane, l'ultimo titolo di *MH*, ha fatto

discutere molto positivamente di sé, sia dai fan, sia da chi, la saga, non l'aveva mai giocata prima. A questo coraggio di uscire dai propri confini non si può che far un plauso.

[Annunciato uno speciale crossover tra Monster Hunter World e Street Fighter V](#)

Nel corso di un evento, il produttore di **Monster Hunter World**, **Ryozo Tsujimoto** ha annunciato uno speciale crossover con un altro celebre franchise di **Capcom**, **Street Fighter V**. È stato rilasciato un trailer riguardante costumi di **Ryu** e **Sakura** che arriveranno su *Monster Hunter World*. Entrambi i costumi saranno sbloccabili tramite eventi in-game e coloro che possiedono *Street Fighter V* avranno accesso anticipato a questi eventi. I costumi sono monoblocco, quindi non possono essere mescolati con altri set, ma potranno essere indossati indipendentemente dal sesso.

Il secondo video è un incontro giocato utilizzando due dei nuovi costumi di *Monster Hunter World* che arriveranno su *Street Fighter V*: un'armatura per **Ken** e una per **Ibuki**. La terza armatura non è stata presentata, ma sarà per **R. Mika**. I giocatori potranno guadagnare i costumi in gioco superando quattro sfide per ogni costume nella modalità **Extra Battle**.

Monster Hunter World è attualmente disponibile per **PS4** e **Xbox One** e sarà rilasciato per **PC** questo autunno.

JTNDaWZyYW1lJTlwd2lkdGglM0QlMjI1NjAlMjIlMjBoZWlnaHQlM0QlMjIzMTUIMjIlMjBzcmMlM0QlMjJodHRwcyUzQSUyRiUyRnd3dy55b3V0dWJlLmNvbSUyRmVtYmVkJTJGZGVVb3cyZ3lZbUUIM0ZyZWwIM0QwJTlIyJTlIwZnJhbWVib3JkZXIlM0QlMjIwJTlIyJTlIwYWxsb3clM0QlMjJhdXRvcGxheSUzQiUyMGVuY3J5cHRlZC1tZWVpYSUyMiUyMGFsbG93ZnVsbHNjcmVlbiUzRSUzQyUyRmlmcmFtZSUzRQ==

JTNDaWZyYW1lJTlwd2lkdGglM0QlMjI1NjAlMjIlMjBoZWlnaHQlM0QlMjIzMTUIMjIlMjBzcmMlM0QlMjJodHRwcyUzQSUyRiUyRnd3dy55b3V0dWJlLmNvbSUyRmVtYmVkJTJGSlJxbFJHRGhsRm8lM0ZyZWwIM0QwJTlIyJTlIwZnJhbWVib3JkZXIlM0QlMjIwJTlIyJTlIwYWxsb3clM0QlMjJhdXRvcGxheSUzQiUyMGVuY3J5cHRlZC1tZWVpYSUyMiUyMGFsbG93ZnVsbHNjcmVlbiUzRSUzQyUyRmlmcmFtZSUzRQ==

[La visione di Phil Spencer riguardo Xbox Game Pass: Un'opportunità per i giochi single player](#)

Da un paio di giorni a questa parte, la divisione **Xbox** guidata da **Phil Spencer** ha inserito su **Twitter** alcuni post per parlare un po' più a fondo di **Xbox game pass**.

Per prima cosa abbiamo capito che Spencer vede tutto questo sia come un servizio di sottoscrizione di grande valore che come una nuova opportunità per la sezione riguardante **i giochi single-player**.

I see XGP as both. The value is pretty obvious for some. And the idea of a new model that could open up opportunities for creativity is where I think we'll end up. Especially for SP games. That's what the model has done in TV but it's not an exact analogy.

— Phil Spencer (@XboxP3) [January 27, 2018](#)

A quanto dice **Spencer**, c'è molto fermento da parte di molti studi software, che vorrebbero capire il funzionamento del servizio. **Microsoft** intende continuare con i giochi propri, ma l'obiettivo al momento è quello di espandersi con altri studios.

We have a lot of interest from studios who want to see how our recent announcement plays out. We'll lead with our 1P but having XGP turn into a model for more studios is our a goal. And [@iocat](#) is a travelling machine...

— Phil Spencer (@XboxP3) [January 27, 2018](#)

E' molto interessante che **Spencer** abbia anche detto che presto arriveranno più giochi per la prima piattaforma **Xbox**, anche se un po' più lentamente rispetto a quelli di **X360**.

There are a number of OG games in BC pipeline, they won't drop as often as the 360 games but team is working to validate and get permissions. More complicated with some just due to the age of the rights etc.

— Phil Spencer (@XboxP3) [January 27, 2018](#)

Infine, lo stesso Spencer, menzionando **Monster Hunter**, afferma che per quanto lo riguarda, potrebbe diventare davvero un enorme franchise globale e che **Capcom**, con **Monster Hunter World** ha fatto un grande passo avanti.

I agree. Always believed MH could be a huge global franchise and this is a great step for Capcom with this IP. Awesome job on MH: World.

— Phil Spencer (@XboxP3) [January 26, 2018](#)

L'aggiunta di nuovi giochi *first-party* all'**xbox game-pass** era stata annunciata un paio di giorni fa dalla stessa Microsoft. I giochi "**play anywhere**" saranno giocabili sul PC.

Quindi potremmo dedurre che **Microsoft** stia deliberatamente decidendo di mettere fine alla vendita dei giochi su disco e questo, avrà probabilmente un effetto devastante anche sul mercato dell'usato destinato quindi a svanire del tutto; In questo [articolo](#), la protesta di un venditore

austriaco contro le nuove politiche di **Microsoft**. Inoltre, dal momento che le esclusive “**play-anywhere**” potranno tranquillamente essere giocate su PC, la gente, sarà comunque spinta all’acquisto di **xbox** in questo modo? Probabilmente stanno puntando a una piattaforma multimediale, come fosse una **internet-tv**, facendo fuori del tutto i supporti fisici dei giochi e puntando tutto sul digitale.

[L’Incredibile personalizzazione in Monster Hunter: World](#)

Uno degli aspetti più affascinanti di **Monster Hunter: World** è senza dubbio il menù dedicato alla personalizzazione del proprio alter ego, realizzato davvero con grande cura per i dettagli.

Sia gli **Hunter** maschili che quelli femminili hanno a disposizione tantissime opzioni per rendere unici i visi dei propri protagonisti, talmente tante da dover impiegare anche delle ore per trovare la combinazione perfetta. Il titolo, però, pecca di una completa caratterizzazione del resto del corpo, ma comunque trascurabile vista l’enormità di combinazioni facciali possibili, nelle quali possiamo trovare anche una **donna barbata**.

Anche i **Palico**, seppur in minor quantità, hanno una dose discreta di personalizzazioni, nelle quali possiamo modificare dal colore della pelliccia agli occhi, sino alle orecchie e alla coda.

Monster Hunter: World sarà disponibile da **domani, 26 gennaio**, per PS4 ed Xbox One. La versione PC, invece, sarà rilasciata nel **periodo autunnale**

[Capcom svela una nuova area di Monster Hunter World](#)

A pochissimi giorni dal rilascio della open beta per PS4 (disponibile a partire dal 19 gennaio), **Capcom** ha pubblicato su Youtube un nuovo video gameplay dell’attesissimo nuovo capitolo della saga. L’intera clip è incentrata su **Rotten Vale**, un’area di gioco inedita che ha la particolarità di essere piena di carcasse e ossa di mostri, il che crea un ecosistema davvero unico; il tutto accompagnato dalla prorompente voce di **Brian Ayers**, brand manager europeo, e giocato su PS4 dal game director in persona, **Yuya Tokuda**. Ma i protagonisti indiscussi sono, ovviamente, i mostri: sono presenti infatti i predatori Rodabaan e Odogaron che, oltre a scontrarsi contro il giocatore, che a sua volta mostrerà varie strategie di attacco, combatteranno anche fra loro.

Qui il gameplay:

Monster Hunter World verrà rilasciato sulla console Sony e su Xbox One il 26 di gennaio, seguito

dalla versione per **PC** che arriverà questo autunno. Pronti ad affrontare nuove sfide?

[Paris Games Week 2017: i momenti migliori della conferenza Sony](#)

Ieri Parigi ha ospitato la conferenza stampa **Sony** alla **Paris Games Week**, durante la quale l'azienda ha rivelato molte sorprese. Lo spettacolo ha avuto un ottimo inizio con il reveal del prossimo gioco di **Sucker Punch**, **Ghost of Tsushima**. Dopo aver visitato le città americane con la serie **InFamous**, lo studio si concentra ora verso il Giappone feudale, un tema che in passato ha spesso avuto successo per gli sviluppatori di videogiochi. Il giocatore giocherà come samurai nel 1274 sull'isola giapponese di Tsushima, e anche se non abbiamo visto il gameplay, l'atmosfera sembra molto promettente.

Dopo questa sorpresa **Jim Ryan**, CEO di **PlayStation Europe**, è salito sul palco per lodare i meriti della **PS4**. Parlando di quanto sia orgoglioso dei 100 giochi **VR** compatibili che hanno ora in offerta, ha anche evidenziato i numeri di vendita elevati sia per la versione PS4 che per la versione **Pro** e per il successo dell'applicazione **Play Link**.

È stato allora il momento di scoprire **Concrete Genie**. Il gioco ci mette nei panni di un adolescente che tiene un pennello con abilità straordinarie. Il suo obiettivo è semplicemente quello di illuminare la città, dipingendo bei paesaggi giapponesi e divertenti creature, come i maxi mostri che prendono vita davanti i nostri occhi. Il titolo ha un tocco artistico che è un incrocio tra **Life is Strange** e **Tron** (alcuni potrebbero dire **Okami**).

Senza alcuna transizione, seguì un trailer di **Erica**, un gioco narrativo in cui si dovrà scegliere il proprio destino come si farebbe in titolo di **Quantic Dream**. Riproducibile con l'applicazione PlayLink, si dovrà passare tra le schermate dello smartphone al proprio televisore.

Subito dopo è arrivato un **medley** di 16 giochi VR, tra cui i seguenti:

- **Ace Combat 7**
- **Resident Evil VII Gold Edition**
- **Rec Room**
- **Moss**
- **Apex Construct**
- **Bow to Blood**
- **League of war VR arena**
- **Stifeld**
- **Vector Sprint**
- **Smash Hit**
- **Star child**
- **Transference**
- **Ultra Wings**
- **Dead Angry**
- **Eden Tomorrow**

- Monster of deep FFXV

Dopo questa successione epilettica di giochi, il titolo VR è stato presentato in dettaglio: **Blood and Truth**. In questo gioco si dovranno usare le armi per farsi strada attraverso un'universo pieno di mob da uccidere.

Poi è arrivata **Ubisoft** con l'annuncio di una modalità co-op per il suo futuro gioco previsto per il 27 febbraio, **Far Cry 5**.

L'espansione di **Destiny 2** del 5 dicembre è stato dato anche un nuovo trailer, come il DLC **The Curse of Osiris** vi invierà a Mercury alla ricerca del custode caduto Osiris

Abbiamo poi visto un trailer per **Monster Hunter: World**, e vi sarà anche **Aloy**, l'eroina di **Horizon Zero Dawn**.

Per quanto riguarda le grandi produzioni previste in pochi giorni, **Call of Duty: World War II** ci ha dato un grande trailer della **Battle of Carentan**, mentre **Star Wars Battlefront II** ha mostrato la sua modalità di storia.

Spider-Man ha mostrato un lato più narrativo del gioco con un trailer incentrato sulla storia, come pure le animazioni e le immagini impressionanti.

Detroit: Become Human, il gioco fortemente anticipato di **David Cage**, ha anche presentato una nuova fase di gioco. Ancora una volta il suo sistema di scelta dinamica è servito insieme ad una storia intensa e profonda.

Dopo una breve sequenza di gameplay riguardo **God of War 4** e un trailer per il prossimo DLC di **Horizon Zero Dawn**, appare **Shadow of the Colossus**. La remaster del capolavoro di **Fumito Ueda** sembra incredibile come sempre, e il nuovo trailer lo mette in evidenza.

Sony ha chiaramente salvato per ultimo il suo jolly: **The Last Of Us Part II**, che ha ricevuto un trailer grintoso e brutale per chiudere lo spettacolo.

Qual'è stato il vostro trailer preferito ? Fatecelo sapere nei commenti !

L'ambiente di Monster Hunter: World sarà altamente interattivo

Durante il **Gamescom** è stato chiesto a Kaname Fujioka e Ryoza Tsujimoto (padri della serie **Monster Hunter**) quali saranno le novità del nuovo capitolo per PlayStation 4, Xbox One e Microsoft Windows in uscita il prossimo gennaio, **Monster Hunter: World**. Uno dei cambiamenti più massicci è stato riservato all'ambiente di gioco e a come sarà possibile sfruttarlo durante la caccia a vantaggio del giocatore.

Proprio come hanno detto i due produttori: «L'ambiente di gioco rappresenta un buon modo per creare strategie durante la caccia. L'abbiamo reso molto interattivo e ognuno potrà sfruttare le varie parti degli stage quando si caccia, così che siano d'aggiunta per le azioni svolte, oltre ad alcuni utili

tipi di armi e oggetti secondari come la fionda, che si potranno usare per lanciare oggetti». È stato anche chiesto a Tsujimoto come sia vedere annunciare per la prima volta un capitolo della saga in Occidente.

«*Monster Hunter: World* è stato il primo della serie ad essere stato annunciato in occasione di un evento occidentale, all'E3 di quest'anno, così l'abbiamo seguito direttamente dal Giappone dopo la conferenza con le dirette e le informazioni in giapponese, per mostrare ai fan come fosse il gioco».

Per vedere effettivamente il gioco in termini di giocabilità, ecco il video dell'intervista di Bengt Lemne di **Gamereactor**, che comprende inoltre delle scene di gameplay.

JTNDaWZyYW1lJTlwd2lkdGglM0QlMjI1NjAlMjIlMjBoZWlnaHQlM0QlMjIzMTUIMjIlMjBmcmFtZWJvc
mRlciUzRCUyMjAlMjIlMjBzcmMlM0QlMjIlMkYlMkZ3d3cuZ2FtZXJlYWN0b3IuZXUIMkZncnR2MiUy
RmVtYmVkJTJGJTNGaWQlM0QzMzk5NzMlMjIlMjBhbGxvd2Z1bGxzY3JlZW4lMjBzY3JybGxpbnclM0
QlMjJubyUyMiUzRSUzQyUyRmlmcmFtZSUzRQ==

[Speciale E3 - Sony mostra un nuovo gameplay di Monster Hunter World](#)

Durante la sua conferenza, **Sony** ha annunciato il nuovo gioco di casa **Capcom**: *Monster Hunter World*.

Gioco molto atteso dalla fanbase che vedrà la luce durante il 2018.