

Un'arte che cambia profondamente il suo tempo


Valeria Meazza

An art that profoundly changes its time. Even though an increasing number of experts in popular culture has repeatedly highlighted that over the past two decades mass entertainment, notably tv series and videogames, has grown more and more sophisticated, the narratives enjoyed in this context are still often described as mercenary and useless rivals of novels and movies. Most of the detractors, indeed, hold that tv series and videogames are not as capable of conveying substantial experiences as literature and cinema; they believe, on the contrary, that these forms of entertainment are likely to mislead people by anesthetizing their thought or by subjecting it to the will of pointless passions.

In this video essay I will examine the genesis, the narrative strategies and the modes of fruition that characterize two representative products of contemporary entertainment, the videogame *Detroit: Become Human* and the tv series *Westworld*, in order to argue for a more constructive interpretation of the videogame and complex television storytelling. My claim is that the level of sophistication and self awareness of these narratives, as well as their cunning use of different strategies and genres, is commensurate with the nobler literary and cinematographic tradition: contemporary videogame and television storytelling proves to be capable of involving the users and leading them through a significant experience, both cognitive and ethical. Complex entertainment storytelling, just as literature and cinema, succeeds in triggering and developing a many-sided and flexible “multi-world” rationality as an alternative to rigid forms of thinking which no longer result suitable for understanding reality.

Keywords: Narrations, Interactive Storytelling, TV Seriality, Video Games, Narrative Revolution, Experience, Hyper-Narration, Thinking of many Worlds

For the first time, our journal presents a collection of short video-essays available on UniSalento YouTube, our Institutional Channel


This videoessay is available at https://youtu.be/SCYdtBYSXzo?list=PLQN0Q-K1FkmQer6_ezErjw5xRj84kqTXP

Bibliografia

- Benjamin W., 1936, «Der Erzähler. Betrachtungen zum Werk Nicolaj Lesskows», in *Orient Und Occident*, 3, pp. 16-33; trad. it. di R. Solmi, 2011, *Il narratore. Considerazioni sull'opera di Nikolaj Leskov*, Einaudi, Torino.
- Berardini M. (a cura di), 2018, *Nel labirinto di Westworld*, Il Menocchio - Intrecci Edizioni, Roma.
- Cage D., 2018, *How video games turn players into storytellers* (TED talk), <https://go.ted.com/C5yq>, consultato il 12.03.2019.
- Cercas J., 2016, *El punto ciego*, Penguin Random House Grupo Editorial, Barcelona; tr. it. di B. Arpaia, 2016, *Il punto cieco*, Guanda, Milano
- Johnson S., 2005, *Everything Bad is Good for You. How Popular Culture is Making Us Smarter*, Penguin Books, London.
- Manenti B., 2018, *David Cage : "Le jeu vidéo est aussi légitime que le livre pour porter des idées"*, <https://o.nouvelobs.com/jeux-video/20180529.OBS7365/david-cage-le-jeu-video-est-aussi-legitime-que-le-livre-pour-porter-des-idees.html>, consultato il 10.05.2019.
- Mittell J., 2015, *Complex Tv. The Poetics of Contemporary Television Storytelling*, New York University Press, New York; tr. it. a cura di F. Guarnaccia e L. Barra, 2017, *Complex tv. Teoria e tecnica dello storytelling delle serie tv*, Minimum Fax, Roma.
- Mosna L., 2018, *Il videogioco. Storia, forme, linguaggi, generi*, Dino Audino Editore, Roma.
- Nolan J., Joy L., 2016, *Westworld*, <https://www.hbo.com/westworld>, consultato il 12.03.2019.
- Postman N., 1984, *Amusing Ourselves to Death: Public Discourse in the Age of Show Business*, Methuen, London.
- Regazzoni S., 2018, *Iperomanzo. Filosofia come narrazione complessa*, Il nuovo melangolo, Genova.
- Ricœur P., 1983, *Temps et récit I. L'intrigue et le récit historique*. Éditions du Seuil, Paris; tr. it. di G. Grampa, 1986, *Tempo e racconto I*. Jaca Book, Milano.
- Ricœur P., 1984, *Temps et récit II. La configuration du temps dans le récit de fiction*, Éditions du Seuil, Paris; tr. it. di G. Grampa, 1987, *Tempo e racconto II. La configurazione nel racconto di finzione*, Jaca Book, Milano.
- Ricœur P., 1985, *Temps et récit III. Le temps raconté*, Éditions du Seuil, Paris; tr. it. di G. Grampa, 1986, *Tempo e racconto III. Il tempo raccontato*, Jaca Book, Milano.
- Ricœur P., 1990, *Soi-même comme un autre*, Éditions du Seuil, Paris; tr. it. di D. Iannotta, 1993, *Sé come un altro*, Jaca Book, Milano
- Salmon C., 2007, *Storytelling. La machine à fabriquer des histoires et à formater les esprits*, La Découverte, Paris; tr. eng. di D. Macey, 2010, *Storytelling: Bewitching the Modern Mind*, Verso, London-New York.
- Tornitore T., 2013, *Della narratologia*, Genova University Press, Genova.

Un’arte che cambia profondamente il suo tempo

Altre fonti

Pagina ufficiale del videogioco *Detroit: Become Human*:
<http://www.quanticdream.com/en/#!/en/category/detroit>, consultato il 12.05.2019.

Sondaggio nei contenuti speciali del videogioco:
<https://youtu.be/LfAT4GQINNA>, (versione inglese) a cura di SwingPoynt, consultato il 12.05.2019;
https://www.youtube.com/watch?v=_wF9pxUld2Y, (versione italiana, a partire dal minuto 04:35) a cura di Stiva Merovingio, consultato il 12.05.2019.

Walkthrough completo del videogioco *Detroit: Become Human*:
<https://www.youtube.com/watch?v=bsMx4QDV07I>, a cura di iasonOtakumanForever; consultato il 12.05.2019.

Per il walkthrough completo del videogioco e un’analisi ragionata delle scelte moralmente censurabili:

- #1, <https://www.youtube.com/watch?v=dtplbEz7VmM>
 - #2, <https://www.youtube.com/watch?v=HNlxvzbvLKz8>
 - #3, https://www.youtube.com/watch?v=D7vJfo9_wN0
 - #4, https://www.youtube.com/watch?v=klwYXECUr_4
 - #5, <https://www.youtube.com/watch?v=2kkllvrLJJg>
 - #6, <https://www.youtube.com/watch?v=ZOiKzyaWO-8>
 - #7, <https://www.youtube.com/watch?v=WLJFnO0oSiI>,
- Per un’analisi dei finali più negativi del videogioco:
<https://www.youtube.com/watch?v=tzeDBKrvVSE>, a cura di A. Dell’Oro/KeNoiaChannel; consultato il 12.05.2019.

Per l’analisi filosofica dei contenuti del gioco,
<https://www.youtube.com/watch?v=RrqqL2uMkzs>, a cura di R. Dal Ferro e C. Polastri sul canale RickDuFer, consultato il 12.05.2019.

Pagina ufficiale della serie televisiva *Westworld*:
<https://www.hbo.com/westworld>, consultato il 12.05.2019.

Filmato promozionale del parco a tema:
<https://www.youtube.com/watch?v=M9AEbbG8mws>, consultato il 12.05.2019.

Sito dell’azienda proprietaria del parco, Delos Destinations (estensione transmediale di *Westworld*): <https://www.delosdestinations.com/>, consultato il 12.05.2019.

Link al filmato promozionale “corrotto” di *Westworld*:
https://www.youtube.com/watch?v=_CoiPYBV0lE, consultato il 12.05.2019.