The REAL Silent Hill Experience
By Rosseter and Fungo

© 2007-2010 by Twin-Perfect.com

Some parts of this video may be considered violent or cruel. Viewer discretion is advised.

SPOILER WARNING: This video contains spoilers for Silent Hill 1-4, Origins, Homecoming, Shattered Memories, Orphan (mobile), the Silent Hill movie and the following list of comic books:

· Among the Damned

· Dying Inside 1-5

· Dead/Alive 1-5

· Paint It Black

· The Grinning Man

We strongly advise playing Silent Hill 1-4 to completion before continuing.

00: INTRODUCTION
Rosseter and Fungo sit on a couch playing a video game. Rosseter uses a Nintendo Gamecube controller while Fungo uses a Sega Dreamcast controller. Their improvised conversation indicates that the game is multiplayer and competitive. It is soon revealed that they are playing Silent Hill for the Sony Playstation. Harry dies in the game as Fungo "defeats" Rosseter, and they exchange post-game banter. They set down their controllers.

ROSSETER
Hey there, guys!

FUNGO
Hi. I'm Fungo.

ROSSETER
And I'm Rosseter.

FUNGO
But you already know that! That was a given...

ROSSETER
We were just playing some Nintendo, but since you're here we should probably begin that which you have so fervently chosen to foment your intellectual percipience.

FUNGO
Touché. Silent Hill has become one of the best-known survival horror series in video games, and that is most likely due to its high level of detail, immersive atmosphere, and intricate storyline.

ROSSETER
But the intricacy of that storyline also makes it one of the most sadly misunderstood series in gaming history. And that's why we're here.

FUNGO
We're going to explain to you the plot of Silent Hill in its entirety and exactly what makes it a phenomenal game series.

ROSSETER
Along with our views on the current games and the future of the series.

FUNGO
We should note that any time we make a point, the proof comes from either the games themselves or from quotes from people who know what they are talking about. We do not say anything we cannot prove, and we do not use anything from third party plot guides unless such guides quote a member of the creative team responsible for the games.

DerFuzhwar enters with glasses of grape soda on a tray.

ROSSETER
So, grab yourself a grape soda and join us right here on:

ALL TOGETHER
The REAL Silent Hill Experience!

Halfway through the title announcement, Rosseter stops speaking and turns angrily toward DerFuzhwar. He reprimands Fuzh for joining in on the title announcement and sends him back to the kitchen for snacks as the scene fades to black.

01: SILENT HILL
FUNGO
When it was introduced on January 31st of 1999, Silent Hill was unlike any other game at the time. It took the survival horror genre established by series like Clocktower...

ROSSETER
Resident Evil...

FUNGO
Alone in the Dark... and blew that genre right out of your mind, showing what psychological horror could do. While other games would pop enemies out to shock players (to some success), Silent Hill offered the promise of a sudden shock that would never come, keeping the player constantly on edge. But when the sudden shock finally did come, it was usually an image disturbing much farther beyond anything other games were delivering at the time.

ROSSETER
The game used the PS1's shortcomings to an advantage, masking the limited draw distance with thick fog and pure darkness, giving the player a sense of being lost and alone, having to rely on a map and flashlight for navigation.

FUNGO
You could use those.

ROSSETER
These right here.

FUNGO
Navigate with those.

ROSSETER
And just when players thought the game couldn't get any more scary (because it was scary), it would thrust them into a nightmarish mockery of whatever area they were exploring, intensifying their feelings of discomfort even further.

FUNGO
All of these elements are what made Silent Hill truly scary, rather than the fake "fun house" scares of other survival horror games. The game has aged well, since the gameplay and controls remain unchanged through most of the series. Normally when going into the PS1's back-catalog, you find that some games aren't as good as you remember them to be... [e.g. Tomb Raider, Vigilante 8, Tekken 3] But sometimes, the games are exactly as you remember them to be and are still extremely enjoyable. [e.g. Final Fantasy VII, Metal Gear Solid, Silent Hill]

The game uses the "tank" control style (as some like to call it), where the character only moves forward and backward, while turning left and right. No one seems to like this control scheme, but we cannot imagine Silent Hill without it, especially in a game where the camera angles change so often. The controls are a little sluggish, but they're still better than the controls in Tomb Raider, and look at the praise that game gets! Resident Evil still uses tank controls to this day, and look how that turned out. [e.g. Resident Evil 4]

ROSSETER
Combat is a step up from other games in the survival horror genre. It's like what Resident Evil would be if the melee combat were more developed. The gameplay's focus is on completing puzzles and exploring the environment. Item collection is a big part of the game. Rather than being obvious items, like keys or handles, they are interesting objects that pertain to the theme of a puzzle. After beating the game, players are presented with a ranking screen and the possibility of gaining other endings, inviting them to beat the game over and over and over and over again. Much of the horror comes from the harsh and unsettling sound effects and music, but moments of silence add to the suspense and allow the horrific atmosphere to take over.

FUNGO
What really sets Silent Hill apart from any other series is the ingeniously crafted storyline that poses more questions than answers. Players are simply given bits and pieces of information to compile throughout the game, without being told the story outright. In a way, it's a game within a game. Straight through to the end, the player must read into every line of dialog and every image presented in order to completely understand what is going on... What is going on?

ROSSETER
The tourist town of Silent Hill, Maine is home to a mysterious cult dedicated to a demon god, presumably "Samael". The cult uses the drug "White Claudia" (PTV) to draw in visitors and initiate them, creating a drug ring and substantial income for those involved. The most fanatical of the cult have a higher goal, however: to birth the god into the world, bringing with him an "eternal paradise" (in reality, a hell on Earth).

Dahlia Gillespie, one of the more influential members of the cult, has a daughter with psychic abilities, Alessa, whom they impregnate with the seed of the god. Alessa, for obvious reasons, opposes this plan, and the stress caused by the incident blows up the boiler and sets fire to the house. She nearly dies, but the cult uses black magic to sustain her until she is ready to give birth.

Dr. Kaufmann, leader of the drug ring and hospital director, assigns Lisa Garland to attend to Alessa in the basement of the hospital, keeping her there under the influence of White Claudia (PTV).

Alessa split her soul into two during the fire, knowing that the plan cannot succeed with only half of a soul. Harry Mason and his wife find the other half of Alessa's soul in the form of a baby, which they name Cheryl. Seven years later, Cheryl is drawn to Silent Hill through the means of a magic spell used by the cult, who seek to reunite the two halves of the soul. Harry Mason has brought Cheryl to Silent Hill as a result, and she immediately disappears upon entering the town.

At this point, Cheryl returns to being an aspect of Alessa. Alessa begins using her aspect to counteract the demonic forces in town through the spreading of the Seal of Metatron. In doing so, she involuntarily projects the nightmare world in which she's been living onto the town. Dahlia, noting that Harry shows particular skill in combating the horrors of Alessa's projected nightmare, begins to use him to get to Alessa's other half.

Dahlia tricks Harry into thinking Alessa is spreading the Mark of Samael and that the mark is therefore the cause of the nightmare. This mark is really the Seal of Metatron and is meant to have the opposite effect of warding off evil. She assists Harry by directing him through the town and giving him certain key items needed in order to progress. Harry eventually catches up with Alessa and breaks her protection with an item called the "flauros". Dahlia takes Alessa to be united with the other half of her soul, and ultimately to give birth to the god.

When Harry finally catches up with them, it is too late, and Dahlia explains that Cheryl and Alessa have reunited into one being. At this moment, Kaufmann shows up to oppose the birth of the god using the substance "agloaphotis". This substance, used to drive out all things evil, does just that.

Aglaophotis drives the god out of Alessa and into the open, where Harry must fight it. Upon defeating the god, Alessa thanks Harry by giving him a new baby, those that did wrong get what's coming to them, and Harry and Cybil run off across the ages.
In Silent Hill 1 there are a variety of endings, four of which are more-so "what-if" endings, and the only real one is the "Good+" ending, which players must earn.

FUNGO
The ones responsible for the game were a group of people working for Konami known as "Team Silent". And those guys? They were pretty good. One of the founding members of Team Silent, Keiichiro Toyama, was the original creator, writer, and director of Silent Hill. But soon after the game came out, he moved on to new projects, including the Forbidden Siren series, which unsurprisingly is about cults, demons, and summoning.

ROSSETER
And it's got sirens! Wow!

FUNGO
Believe that. He left the future of the series in the capable hands of Hiroyuki Owaku. Owaku co-wrote the story for the first game, and continued to expand and improve on the lore of Silent Hill after Toyama left. Team Silent's next project was started soon after development of Silent Hill 1 ended. An engine had to be built from scratch, as it was developed for a new piece of hardware:

ROSSETER
Playstation 2!

02: SILENT HILL 2
ROSSETER
Silent Hill 2 was released on September 24, 2001, shortly after the Playstation 2 launched, and the animations and graphics are still above some of today's standards. The realistic darkness and fog, coupled with the balance of appropriate sound and silence throughout, make it the first game where it's the atmosphere itself that's scary.

And the voice acting is the absolute best voice acting you will ever hear in any game to date.

FUNGO
The puzzles are smart, well written, and don't undermine the player's intelligence. And best of all, there are four difficulty levels, all with different riddles and solutions, the hardest being "Extra" riddle difficulty...

ROSSETER
... but that one is a secret...

The controls had been perfected since times of yore. Instead of the sluggish starts and stops from SH1, the main character really takes off in his floppy clown shoes. Silent Hill 2 takes all of the elements from the first game (gameplay, combat, menu, etc...) and refines them into a fine powder. There is an obsessive amount of detail realized in the environments and especially the story, which is even less direct than last time.

FUNGO
Silent Hill 2, rather than continuing the plot of the first game, focuses instead on the state of the town in the aftermath of Silent Hill 1 as well as giving a bit of the history of the town and its previous inhabitants. The land used to be a sacred place for the Native American tribes of the area. Later, the town was settled as a penal colony, and a prison and hospital were built, the hospital because of a plague that broke out.

Soon after, the first signs of the cult emerged. After the town was turned into a resort area, a succession of mysterious boating accidents tainted the town's reputation as a tourist hotspot. It is because of the town's dark history that the great spiritual power the Native Americans saw in the town gradually became perverted, and it is because of the cult and their experiment with Alessa that the power became related to their demon god. This spiritual power now draws in those with darkness in their hearts, forcing the god's will upon them.

Case-in-point: James Sunderland. James' wife, Mary, was sick with a mysterious disease and sent home from the hospital after doctors deemed her untreatable. James could no longer handle caring for her, nor watch her die slowly, so he suffocated her. That's what I'd do... Later, while repressing his horrible memory, he receives a letter from Mary calling him to Silent Hill (later in the game, we find out this letter never existed, and it was just the town's way of "calling" him). James goes looking for Mary, thinking she has been dead for 3 years.

James' subconscious, with the help of the town's dark power, manifests itself in the form of strange monsters and in the form of Maria, who is Mary reincarnate. James desires to punish himself for the murder of his wife, and the most prevalent display of this is a creature called the "Red Pyramid Thing". The Red Pyramid Thing stalks James throughout the game in the form of an executioner from the prison camp of Silent Hill's past. James also watches Maria die repeatedly as part of his punishment. It is not until the end of the game that James realizes what the Red Pyramid Thing is and is able to rid himself of his guilt.

Throughout the game, James encounters several other characters who all seemed to be similarly damaged and have been "called" to Silent Hill. Angela Orosco, a seventeen-year-old girl, lead a life of sexual and physical abuse from her father. She stabbed him to death and fled to Silent Hill, where she lives through a nightmare of her own. She is looking for her brother and mother, presumably to kill them, too, as she has somehow come to the conclusion that perhaps that will end her pain.

Eddie Dombrowski is a shy guy who always had a dream of playing on the football team, but was ridiculed because of his weight problem. Over time, the anger in him grew, and he eventually sought revenge, killing the coach's dog and shooting the coach in the leg. Eddie's dash from the police lead him to Silent Hill, where he begins his slow spiral into psychopathy. We are shown Eddie's first kill and his twisted conclusion, which results in an attack on James.

Finally, we have Laura, an eight-year-old orphan who befriended Mary in the hospital. Being the only one in the town who is truly innocent, Laura is not subjected to the town's dark forces. Nonetheless, she is instrumental in both James and Eddie's stories.

ROSSETER
Just like Silent Hill 1 there are multiple endings. However, this time around they are all the right ending, and the player decides based on how they play the game. If you are reckless and play very dangerously, you get the "In Water" ending, if you like to read up on cult materials and collect ritual artifacts, then you get the "Rebirth" ending, and so on down the line into oblivion.

FUNGO
And the surrounding areas.

After production wrapped on Silent Hill 2, Akihiro Imamura, producer, stepped down as producer of the game. Akira Yamaoka, series Sound Director, took over the position for Team Silent's next big project, Silent Hill 3. In an interview with gogamemusic.com, Yamaoka stated:

"I never had any ambitions, but somehow I was named producer."

- Akira Yamaoka

This statement suggests that Akira Yamaoka may not have been prepared for the responsibilities of the project and might not have been the best choice for the job. Regardless, Silent Hill 3 turned out to be what we think is the best game in the series.

03: SILENT HILL 3
ROSSETER
Now, the way the horror is presented in each game is very different. Silent Hill 1 submerges you in horror, ever present and permeating the environments. It sounded harsh, felt dirty, and made the player seek escape. In Silent Hill 2 the horror was more underlying, waiting for the player to uncover it. You were presented with frightening scenarios, which were entirely optional, but ultimately necessary in order to progress. You were forced to do things you wouldn't normally do.

FUNGO
But Silent Hill 3 presents players with overtly gruesome scenes that aren't entirely clear and then invites them to satisfy their morbid curiosity. This, in addition to the adrenaline pumping panic scenarios and disturbing creatures, makes Silent Hill 3 the scariest (I mean scariest) of them all. Added new special effects, seemingly living environments, and perfect, perfect lighting make it look amazing as well. The characters are well-designed, well-acted, and well-presented, and everything (including the pacing, combat, textures, and audio) displays a level of polish that has become Team Silent's signature.

There are absolutely no glitches in the PS2 version of the game. There are no clipping issues, no camera problems, no inventory mistakes, no freezing or loading difficulties. The game is extremely replayable too, allowing the player to go back to collect more weapons, more costumes, and perfect their final score in fourteen different difficulties and three riddle modes. There aren't as many endings, and we assume this is because the game wraps up the story of the events between 1 through 3. Less endings means less confusion.

ROSSETER
Silent Hill 3 returns to the original plot of the series, becoming a true sequel to the first game.

FUNGO
Sequelized!

ROSSETER
After the events of Silent Hill 1, Harry Mason took his new baby, Cheryl, and fled, raising her in nearby Portland where they live in hiding from the cult. Cheryl now goes by the name "Heather". The cult has grown in strength thanks to the efforts of Father Vincent, who manages the cults finances (he also happens to be using the cult as a money making opportunity for himself).

Claudia Wolf, raised alongside Alessa, seeks to revive the cult's original purpose by birthing the demon god again. To do this, she must first find Alessa, and so she hires Douglas Cartland, a private investigator, to track her down. Douglas catches up with Alessa, now reincarnated as Heather, and Claudia sets about awakening the god within Heather (the god must be nurtured with hate and despair). To do this, Claudia convinces Heather that Claudia herself is the one responsible for the nightmare the god is projecting from within Heather, as well as killing her adoptive father, Harry.

Vincent, much like Dr. Kaufmann, opposes the plan, as he would no longer profit from the cult. While he originally planned to kill Heather, he now sees that he can use her to stop Claudia, although before this he tried to dissuade Claudia by having Heather kill her father, Leonard.

Heather, on her path to stop Claudia, must also contend with her "memory of Alessa", for it is that memory that chooses to manifest itself and kill Heather to prevent her from going through the pain that Alessa had to.

In the end, Heather nearly manages to stop the birth of the god with the help of a necklace given to her by her father, which contains aglaophotis. But, Claudia births the god in Heather's stead. Heather fights and kills the god for good, everyone gets to go home, we get to hear possibly the worst ending song in video game history (with the exception of Metal Gear Solid 3), Silent Hill over. Or, at least it should have been...

FUNGO
During development of Silent Hill 3, Yamaoka decided to start a new game as a side project. This side project was a game being developed by select members of the original staff at KCET as an experiment with a new play style in the series. This game came to be known as Silent Hill 4: The Room, released nearly a year after the last game. The staff responsible for this game were basically playing musical chairs with the departments because four of the eight creative minds responsible for the greatness of the series were not involved.

ROSSETER
Hiroyuki Owaku and Masahiro Ito, possibly the two most important people in the series development, were done with Silent Hill after number 3. Furin, an administrator from silenthill5.net forums, had an email correspondence with Masahiro Ito, who stated:

"My real intention is SH is over."

- Masahiro Ito

This statement is backed up by his decision to leave the company and work independently as a freelance artist from his own studio (as shown on his personal website). Despite all of the staff changes, Silent Hill 4 was pushed into production, later to be released on multiple platforms on September 7th, 2004.

04: ALESSA'S SACRIFICE
ROSSETER
We realize that some of you may be confused after seeing the previous sections about certain points we make; specifically, where we talk about the circumstances surrounding Alessa's impregnation ritual and the actions taken by her as a result. Fuzh here is going to help me explain.

DerFuzhwar enters.

The general belief is that the cult burned Alessa as a sacrifice in the ritual to impregnate her with the demon. Of course, this didn't work because of the splitting of Alessa's soul, and so Alessa was tortured by a never-ending nightmare for seven years. Alessa then decided to take revenge for being burned and "nightmared" and so projected the "Otherworld" onto the town. Right?

DERFUZHWAR
Wrong! If you go by what you learn in just the first game, there are many pieces of evidence to support that the fire was an accident. The most pertinent example would be a memo that is not available in either the North American or Japanese releases of the game. The memo was either inserted later or a faulty piece of code was fixed to enable it for the European release, which would indicate the importance of the memo. Otherwise, why bother?

ROSSETER
The memo talks about an investigation of the Gillespie house after the fire, which revealed the cause to be a malfunction of the boiler in the basement. This, in conjunction with the "Manifestation of Delusions" article, which makes special mention of poltergeists, suggests that the fear and stress Alessa experienced during the ritual caused the boiler to explode. The memo also talks about how the fire got out of control and burned down five other houses. This, alone, is enough to indicate that the fire was an accident.

DERFUZHWAR
Silent Hill 3 contradicts this one time in Harry's notebook when Harry mentions a "young woman burned by her mother as a sacrifice to God". The problem with this statement is that Harry wasn't at the ritual, was he? He knows as much about it as we do. A plausible explanation would be that Harry is going off of what Dahlia told him:

"Stop it before your daughter becomes a sacrifice."

- Dahlia Gillespie

"Dahlia's the one who said it---said that girl was a demon. That she took my daughter for a sacrifice."

- Harry Mason

So, hearing the word "sacrifice", he makes the assumption, like so many others, that the sacrifice is a ritual sacrifice that involves flames.

ROSSETER
This word is used over and over in both Silent Hill 1 and 3. But, what it really means is a "sacrifice of self", the same way Leonard uses it:

"It's God's decision that I fight. As a knight of honor, as a protector of the seal, I sacrifice myself to the blood of criminals."

- Leonard Wolf

They go out of their way to use every possible meaning of that word:

"Hungry for sacrifice, the demon will swallow up the land."

- Dahlia Gillespie

"A man offered a serpent to the sun and asked for salvation. A woman offered a reed to the sun and asked for joy."

- Myth: Birth

"Sacrifices were made, and those are my sins."

- Claudia Wolf

"A woman named Dahlia, she tried to summon the ancient god of the town. She offered up her very own daughter... But I think Claudia is trying to do the same thing again. And I've been chosen as the sacrifice."

- Heather

That last one is of particular note. Heather has been chosen as the "sacrifice". But, at any time during the game, does Claudia attempt to burn Heather? Even at the end, if her plan finally succeeds, Heather begins giving birth to the demon without any kind of incendiary stimulation. When Heather takes the aglaophotis and disgorges the fetus, Claudia takes it into her own body, at which point Valtiel shows up to take her. She is sacrificing herself for the sake of the demon in the same way Dahlia sacrifices her daughter, who dies shortly after the demon's birth.

DERFUZHWAR
So, we maintain that Dahlia "sacrificed" her daughter in order to birth the demon god, but during the impregnation ritual things got crazy and out of hand when Alessa's heightened stress level caused the boiler explosion and subsequent razing of half the neighborhood, after which Alessa was rushed to the hospital to be put on medical and magical life support until the other half of her soul could be returned. We do not think it likely that the ritual itself would leave its subject in a state that would require external medical or magical influence just to keep them alive. But, whether the fire was purposeful or accidental matters little. It is Alessa's response to the situation that is most misunderstood.

ROSSETER
The notion that Alessa wants revenge for being "tortured" is unfounded because Alessa does not spread the nightmare intentionally. When the ritual was being performed, Alessa split her soul purposefully to prevent its success. When Cheryl returned to Silent Hill, she became the mental projection of the original Alessa. This mental projection allowed Alessa's nightmare to seep into reality completely by accident, as stated in the Manifestation of Delusions article. Seeing that the cult's plan would succeed if Dahlia captured her soul's other half, Alessa began to spread the Seal of Metatron as a last-ditch effort to seal off the town and herself from reality. She would sacrifice herself and be condemned to the nightmare forever to keep the demon from entering the mortal world.

DERFUZHWAR
There is plenty of evidence in Silent Hill 3 that shows that Alessa was not an evil, vengeful fiend bent on the town's destruction. She was a good person, engaging in an act of self-sacrifice to save mankind (including you). Of course, the cult doesn't want their followers to know this, so they blame the attempted sealing on Harry, Cybil, and Kaufmann. Which makes it quite a bit more believable that the cult would try to take credit for the horrible accident that burned down half the town by saying it was part of the ritual.

ROSSETER
Bang!

05: THE ROOM
ROSSETER
Before we get into Silent Hill 4, we have to address a big fat misnomer that is annoying us to no end. With Silent Hill 3 came a brand new nickname for the cult. In room S1 on the 3rd floor of Brookhaven Hospital there is an article which refers to Silent Hill's cult as...

DERFUZHWAR
... "The Order".

ROSSETER
We refuse to call them that. Naming the cult implies that someone other than its members knows about it. This is exactly why they are unnamed in Silent Hill 1 and 2; it gives the cult an air of mystery.

Nevertheless, the memo reads:

"The cult religion that operates 'Hope House' is known by the locals simply as 'The Order'."

In the original Japanese, written by Hiroyuki Owaku, the memo reads:

「希望の家」を運営する真の団体であるこのカルト宗教は、独自の名前はなく、地元ではただ「教団」と呼ばれている。

"'Kibou no Ie' wo unei suru shin no dantai de aru kono CULT shuukyou wa, doku ji no namae wa naku, jimoto de wa tada 'Kyoudan' to yobarete iru."

This sentence is really translated: "'Hope House' is really a religious cult which is run by a group that does not have it's own name, but is simply called 'Kyoudan' (the cult)." So, when Jeremy Blaustein translated the sentence when localizing the game, "Kyoudan" (the cult), became...

DERFUZHWAR
... "The Order".

ROSSETER
This is because Mr. Blaustein sees Kyoudan as a semi-official title, and so must be translated as such, when in reality, Kyoudan is just the word "cult".

This name was carried over to Silent Hill 4 in the memo "Joseph's Article", which is a direct copy of the Silent Hill 3 article with the word "wish" substituted for "hope". This further cemented Blaustein's translation as the official name, much to our frustration. In any case, it doesn't really matter how this little nickname came about. We're going with the original Japanese and leaving them unnamed as was intended.

FUNGO
The story of The Room is about Walter Sullivan, a serial killer we learned about in Silent Hill 2. Walter was an accident born in apartment 302 of the South Ashfield Heights apartment building in South Ashfield. His parents abandoned him, and the super, Frank Sunderland, had to put Walter into an orphanage. The orphanage Walter ended up in is Hope/Wish House, where Silent Hill's cult members kidnap children and brainwash them into believing the cult's teachings.

Walter was told by Dahlia Gillespie during one of her visits to Wish/Hope House that his mother is in the apartment where he was born. She tricked him into believing that performing the "21 Sacraments for the Descent of the Holy Mother" would allow him to see his mother, when actually the ritual would bring about the "rebirth of the Holy Mother" (the birth of the cult's demon god).

ROSSETER
This seems to be another way to summon God. But if so, why would Dahlia tell Walter this if she's already taking care of that plan with her own daughter?

FUNGO
Maybe she wanted a backup plan?

ROSSETER
Why would she need a backup plan if the Alessa plan was airtight?

FUNGO
The 21 Sacraments involves killing twenty-one people who each represent something, separating them from their bodies (including Walter, which is how he's able to continue on after killing himself). The ritual also turns the apartment in question into a nightmare world of Walter's subconscious.

Henry Townshend, the current resident of the apartment, wakes one day to find himself trapped, the door chained up from the inside. He is able to observe the outside world, but cannot interact or escape. After ten days, a hole opens in the bathroom. The hole leads to various parts of Walter's past, including Hope/Wish House and the surrounding area, the cult's cylinder prison, where Walter was kept for a short time for misbehaving, the city of South Ashfield, the subway Walter used to get to the apartment, the apartment building itself, and the hospital in which one of his future victims ends up.

All of Walter's victims haunt the realms of his subconscious, and all of his future victims are pulled into his world to be killed. Walter inhabits his nightmare world in both his adult and child forms, representing Walter's complete disconnect from his innocence. Walter's last two victims are Henry and his neighbor, Eileen Galvin.

Henry is helped throughout his ordeal by the ghost of Joseph Schreiber, the previous tenant of 302 and victim of Walter. Joseph informs Henry that he must travel to the deepest part of Walter's subconscious, reunite his mind with part of his flesh (the umbilical cord Sunderland kept), and there he'll be able to kill Walter and end the nightmare. So he does. Or doesn't. The End. If Walter really wanted to live in Henry's apartment, he could have just... "Knock knock! Hey, can I live here?"

ROSSETER
Silent Hill 4 had good and bad points. While the story is lacking and nowhere near the quality we have come to expect from the series, it maintains the theme and style of the series and makes for a good side-story. While the character design still brings the boys to the yard, thanks to Shingo Yuri, the exception is the main character, who is absolutely void of any personality.

FUNGO
Perhaps he should have been victim #12..?

ROSSETER
The graphics are usually passable, but when in first-person it's easier to see some garbled, low quality texturing, and the framerate likes to drop to fifteen frames per second during cutscenes, which may be stylistic, but makes it look worse and is just annoying.

FUNGO
In the developers' attempt to change up the gameplay (and boy did they change it)...

ROSSETER
Hoo boy!

FUNGO
... they removed two of the largest influences on Silent Hill's atmosphere: the need for a flashlight and a radio. Darkness played a huge part in what made the previous games scary, and some of the creepiest noises around came from that radio. Removing these is like removing the gravity gun from Half-Life 2. Because of this the game isn't very scary. But, it does have some scary moments, such as Richard's ghost (I mean, come on!), the surprise rooms in the hospital, which featured some disturbing imagery, and exploring the cylinder prison cells. So, there are some disturbing ideas, but the game isn't very well-executed.

ROSSETER
As the game is about the apartment, you must spend a great deal of time in it. You must spend all of this time in first-person mode, which isn't as bad as some make it out to be.

FUNGO
Well, it's pretty bad.

ROSSETER
Not as bad as some make it out to be.

FUNGO
Oh... it's okay, I guess.

ROSSETER
It certainly makes the hauntings effective (think of how those would be in the third-person...), and we can see what they were trying to achieve.

You can only save the game in your room, and unlike other Silent Hill games, you can only hold ten items. Because of this, you must make frequent trips back to the apartment just to dump your inventory and save, which can be a real pain in the beehive. The fact that ammunition must be stored box-by-box and health drinks bottle-by-bottle doesn't help this at all. The previous games were immersive with their health indication, letting you know you were taking damage with a quickening, heartbeat-like controller rumble. The Room uses onscreen health bar and power meters, which, while helpful, take some of the tension out of the combat and make you feel like you're playing a game.
The controls are simultaneously better and worse. While fighting enemies, Henry can lock on and move freely around specific targets. This is definitely a step up from the usual. But, all other times, you're locked into this 2D control. Camera angles are a big part of the series, and with so many camera changes, tank controls are absolutely necessary. The second the angle changes, Henry decides to go wherever the hell he wants. And, the camera system that was so beautifully implemented in the past has almost been removed. Not being able to see is pretty bad with the game's difficult enemies to outrun and evade.

The enemies don't live up to the standards set by Masahiro Ito. The wall creatures and two-headed apes are just ridiculous. And even more ridiculous... wheelchairs.

ROSSETER
There is one fact about the game that is unforgivable.

FUNGO
It's that bad, is it?

ROSSETER
Yeah! Have you played? Once you play through the game and all the areas, you have to play through it again! You must go back to the same subway, forest, prison, and building worlds with different puzzles. This accounts for the entire second half of the game. In addition to this, you're forced into the most dreaded of video game scenarios: the escort mission. One really, really long escort mission for half of a game. Eileen accompanies you on your quest, but she's been attacked and left in a horrible physical state. She runs so slow, you'll find yourself coming close to death just waiting for her to hurry the frig up. She doesn't follow you when you go through doors if she's too far away, so you have to keep going back for her.

"I can't use a ladder with my arm like this."

- Eileen Galvin

I don't see any reason why not!

FUNGO
You can equip her with a weapon, but it ends up distracting her more than it helps you, as she'll go ballistic on an enemy with her handbag and forget that she should be following you.

Rosseter holds up a handbag similar to Eileen's.

So, is she lugging a brick around in that thing?

Rosseter throws the handbag off-camera. A loud thud is heard, as if the handbag contained a brick.

While she can't actually die, she gets more "possessed" the more she gets hurt. In this state, she'll stop dead in her tracks and have a freakout session, and you just have to wait. The best way to play the game is to leave her behind and explore the area on your own. But even if you leave her in an empty room, you'll return to find that she has been taking damage the whole time anyway!

ROSSETER
Silent Hill 4: The Room may have had its fair share of problems and a considerable lack of replayability, but it was still scary and disturbing.

FUNGO
That it was.

ROSSETER
The Room was the last Silent Hill game made by KCET. In the two years after Silent Hill 4's release, there was some fumbling around and undisclosed issues at KCET. It is suspected that this is when Team Silent unofficially disbanded. The members now work on separate projects within Konami.

... That's it.

FUNGO
That was a very ser-

A parody of Silent Hill 4's Joseph Schreiber cutscene. Fungo and DerFuzhwar stand in a living room looking up, both confused. It is not yet revealed what they are looking at when Rosseter is heard.

ROSSETER
You must... kill Walter... must... Sullivan...

Rosseter is shown sticking out of the ceiling upside-down. Fungo and DerFuzhwar listen with a mix of confusion and boredom as Rosseter slowly and nonsensically delivers scrambled pieces of Joseph's dialogue. The scene drags on until, finally:

ROSSETER
You must... Go do it.

06: SILENT HILL COMICS
FUNGO
Like so many other properties, there are always people other than the creators who want to get in on the action. IDW, a publisher specializing in comic books, worked out a deal with Konami to bring us a comic book series based on the Silent Hill games.

ROSSETER
While this may seem like a fantastic idea...

FUNGO
It could work.

ROSSETER
... in the wrong hands it is a disaster.

FUNGO
And a disaster it was, all thanks to Scott...

Both make several attempts to pronounce the name "Ciencin".

... This guy. It is impossible for us to describe just how bad these comic books really are without you having read them yourself. And we will explain this.

While struggling to read these comics, we had no idea what was going on. Much of the art is difficult to make out, and most of the time the story is so abstracted we were turning pages back to make sure we were in the same spot. Art is copied and pasted all over the place, rather than being redrawn. The overall style looks like a lazy mess. All of the characters have the same apathetic, smart-alec, reckless attitude. Plus, everyone swears more than anyone you would ever know in your entire life. All of them. The heroes, the villains, the elderly, the children, the monsters. Everyone.

In all of the comics the story is always nonexistent until the last few pages where it's all neatly summed up.

ROSSETER
Except when it isn't.

FUNGO
Yeah... But as you will soon find out, none of the comics have anything to do with Silent Hill at all. Here's what we could piece together from the entire line of comics starting with Dying Inside.

ROSSETER
Lauryn and Christabella are sisters born in Silent Hill. One day...

DERFUZHWAR
... The Order...

ROSSETER
... showed up and killed Christabella. She's dead, haunts the town, and controls everyone as monsters. Lauryn is lured into the town by Christabella through a video shot by a mental patient, Lynn. Lauryn and the Punk-Asses go to Silent Hill to shoot a way cool video, but Christabella kills most of them. Lauryn realizes she is the devil and destroys Christabella with her zombie punk-ass minions. At one point...

DERFUZHWAR
... The Order...

ROSSETER
... shows up again to stop Lauryn from waking up Alessa, but they die. "And it's going to be a beautiful day."

FUNGO
Dead/Alive continues that story. Lauryn rules the town with an iron fist, punishing monsters who attack people. It's a beautiful tourist town again. A place where human and monster live hand-in-hand. Then all of a sudden Lenora the witch shows up and takes control of the town. It's a power struggle between Lauryn and Lenora with Christabella and tentacle-doctor Troy all caught up in the middle. We could never finish reading the Dead/Alive comics. They are agonizing. We're pretty sure it has a happy ending, and some souls get eaten.

ROSSETER
Among the Damned is about Jason, a soldier who has nightmares about fighting demons with his war buddies. Somehow, he ends up in Silent Hill where he meets Dahlia the pop singer, who turns out to be yet another demon. Jason's zombie war buddies save he and Dahlia from blade-handed creatures. Dahlia literally gives Jason her beating heart-organ, and then he and she leave after a bunch of nonsense.

FUNGO
Paint it Black is about Ike, a painter who got kicked out of his roommates apartment. He goes to Silent Hill because a hobo told him there was food. The demons give him paint supplies and have him paint their portrait. A year later, a cheerleading squad shows up and starts practicing cheers in the street, but then they move into Ike's apartment and redecorate with pink ribbons and hearts. Two of the cheerleaders, Missy and Chrissy, get abducted, so Ike and the rest of the squad grab machine guns and body armor out of nowhere and then start rampaging the streets in a firetruck, sirens blaring, shouting "Go Bengals! Go Bengals!" as they shoot and run down every monster in sight. But the Pyramid Heads corner them in the bowling alley. Ike and head cheerleader, Cheryl, escape through a portal in the wall. This takes them to an art gallery of Ike's paintings, which they promptly torch with a flamethrower. Then they stumble into a sweatshop full of monsters building other monsters. The robotic monster sweatshop owner threatens them, but Cheryl and the missing cheerleaders escape through the wall, leaving Ike to his terrible fate. The cheerleaders escape Silent Hill only to find that Missy and Chrissy are monsters.

ROSSETER
The Grinning Man is about a psycho killer who collects dead people to build an undead army, hiding them in inter-dimensional pockets in Silent Hill's Lakeview Hotel. Two cops show up and shoot him to death.

FUNGO
Speaking of Dying Inside, on September 18th of 2003, plans for a Silent Hill movie adaptation were announced.

ROSSETER
Fans the world over rejoiced, non-fans remained indifferent, and we nearly choked to death on our own disdain. This film would supposedly follow the events of the first game, and it had been long rumored among forum-goers that if ever a Silent Hill film were made, Johnny Depp would play the leading role of Harry Mason.

FUNGO
He looks just like him!

ROSSETER
Fortunately, fans who entertained this notion were misguided.

FUNGO
Were they off...

ROSSETER
After three more years of such speculation, the Silent Hill movie was released on April 21st, 2006, and the film was, ironically, quite a departure from the game series on which it was based.

07: SILENT HILL (MOVIE) AND SPIN-OFFS
FUNGO
If the film had featured an original story written to accompany the game series and enhance the overall narrative, much in the way Final Fantasy: The Spirits Within or Resident Evil: Degeneration were written, the idea would have been much more palatable. But, since filmmakers who choose to make films based on video games haven't yet learned this lesson, the movie would be an attempt to recreate the game experience. The following information was gathered from an Edge-Online interview with Roger Avery, the film's writer.

Christophe Gans, director of such films as Brotherhood of the Wolf and Necronomicon, took the time to splice together shots from the games and various movies to show what he could do with the film adaptation. Akira Yamaoka was WOWED! ...and set up a meeting in order to discuss the details. Some upper staff members of Konami and Yamaoka got together with Gans and Avery for a few periodic visits in order to discuss adapting Silent Hill for the big screen sometime in 2005.

FUNGO
When Gans first roughed out the script in French, there were almost no male characters. Roger Avery was flown from California to France in order to re-write the script in English and add new story and dialog, and when the final draft was complete, the studio told them to take it back and add some male characters or develop the one that was already present, a character which Gans cleverly named Christopher after himself. The script Gans and Avery finally settled on was fundamentally flawed in it's execution. Avery said:

"I wanted the movie to have that feeling of a witch movie, because that's essentially what it is at the end of the day."

- Roger Avery

FUNGO
Yep, that's what it is.

ROSSETER
When you're right, you're right, huh?

FUNGO
Witch movie: CHECK. Before we tell you the plot of the film, we will remind you of the plot of Silent Hill 1, the game on which the movie is based.

A cult dedicated to a demon god wishes to birth Him into the world in order to bring "paradise". Dahlia Gillespie, a prominent member of the cult, plans to impregnate her seven-year-old psychic daughter with the demon seed. During the ritual in which she was to be impregnated, Alessa's heightened stress caused the house to be burned down. During this time she also split her soul in two. The other half of the soul took the form of a baby, which was found by Harry Mason who raised the child as his own. Seven years later, the cult used a spell to call Cheryl, Harry's adopted daughter, back to Silent Hill. During this time, Alessa's badly burned body had been kept alive. Alessa is now trying to counteract the nightmare using the Seal of Metatron. Dahlia used Harry's love for Cheryl to battle the nightmare world that the demon projected onto the town through Alessa. Harry's success lead to Dahlia capturing Alessa and initiating the ritual to birth God. Harry won. The End.

The plot of the movie is as such:

ROSSETER
Witch burning puritan Christians reside in Silent Hill, West Virginia, rendered a ghost town thirty years ago due to a coal mine fire. Alessa Gillespie, ten-year-old daughter of Cassandra Dahlia Gillespie, is burned as a witch by the puritans because she's a bastard. However, during the ceremony, the witch burning apparatus breaks and knocks over a pot of coals. Officer Gucci, who was there for some reason, rescues Alessa and puts her in the hospital. The devil visits Alessa and offers revenge upon everybody in town.

The puritans now cower in their church, venturing out in miner's uniforms (complete with canaries in cages) to kick down doors and beat people up. The devil spreads darkness over the town at random intervals, and luckily, birds like to freak out right before it happens to warn people.

Sharon Da Silva is having nightmares about the town and is eventually drawn to it for no apparent reason other than the fact that she looks just like Alessa. Seriously. For no other reason. There's no reason for it. None. None at all.

FUNGO
Well, Christophe Gans says right here:

Fungo reads from an interview Shane Bettenhausen of 1up.com conducted with Gans.
"For every fan that has read the synopsis of the first game's story in the strategy guide of Silent Hill 3, they all know that we are dealing with doppelgangers..."

- Christophe Gans

ROSSETER
... Really? Doppelgangers?

FUNGO
Doppelgangers.

ROSSETER
Anyway, when Sharon arrives in Silent Hill she runs off on her own like an idiot and keeps on doing it. Her mother, Rose, has to continually chase after her with the help of butch-dyke Cybil. In the end, the devil uses Rose as a flesh taxi into the church, whereupon the devil exacts Alessa's revenge.

Rosseter does an impression of Rod Serling.

Sharon Da Silva, age ten. A girl who's only crime was bearing the likeness of a demon. Her mother's efforts bought them both a one-way ticket home. Last stop, the Twilight Zone.

FUNGO
So, as you can see, the plot isn't exactly faithful. In fact, it really has nothing to do with Silent Hill...

ROSSETER
At all.

FUNGO
... just like the comics. So you take the title away and you're left with a plain, boring movie with major plot holes. Oftentimes there are no reasons for the behavior of the characters. For example, Rose is reaching into a dead body's mouth because the message on the wall dared her to.

ROSSETER
Double-dared.

FUNGO
Yes. The character Rose is derived from Harry Mason. This is because Christophe Gans believes that Harry Mason acts like a woman. I suppose Gans believes that men should not care about their children as much as women. This is the only explanation we can come up with, as we think Harry responds to the situation as any normal father would.

ROSSETER
Well, as you can see from these two quotes, the real reason for the gender change has absolutely nothing to do with Gans' interpretation of Harry's behavior. It turns out it's just good old-fashioned sexism. Well done.

"Christophe wanted the movie to be oestrogen-filled."

- Roger Avery

"I like women — I like to f*** the American bimbo. I want to make a movie with no men and have sexy women throughout. Women everywhere. I don't want to have all these men to deal with or the attitudes of men."

- Roger Avery (doing an impression of Christophe Gans)

FUNGO
In the scene where Rose stops at the gas station, Cybil Bennett, the officer from "Brahams", seems to harbor undue suspicions about Rose and her daughter. Rose's response is to act suspiciously by attempting to evade the officer, and this is why Cybil acts like a complete douche for the rest of the movie.

Quick zoom on DerFuzhwar spinning in a chair to face the camera. He delivers his line in a French accent.

DERFUZHWAR
A complete douche!

FUNGO
This is a problem when the movie wants us to regard her as a hero when she sacrifices herself to help Rose, uncharacteristic of her established personality.

ROSSETER
The leader of the Puritans is Christabella, a pyromaniac whose only solution to a problem is to "burn the witch". Her name is probably taken from Dying Inside, but as we know, the character in the comic is a ghostly little demon girl and nothing like the Borg queen.

Dahlia Gillespie makes the jump from the fanatical cult leader mastermind antagonist of Silent Hill 1 to an innocuous, nut bar-insane, apocalypse-preaching, homeless woman.

As we stated earlier, Christopher Da Silva, Rose's husband, was further developed in the script so that there would be at least one male character. As a result, it ends up feeling like we're watching two separate things; The Wickerman and Law and Order. Christopher Da Silva's story is pretty much just clips of him breaking into places and being tough-talked by Officer Gucci.

FUNGO
According to Christophe Gans, Silent Hill takes place in four dimensions.

ROSSETER
He said this in an interview with Douchebag Bettenhausen of 1up.com.

FUNGO
Not four, no. In Silent Hill everything is real, and in one dimension. In Silent Hill 1, the town is the demon's projection of Alessa's nightmare. In Silent Hill 2, the spiritual power projects a nightmare tailor-made specifically for you. In Silent Hill 3, it is the power of the demon awakening inside Heather. In Silent Hill 4, the town is a complete fabrication inside Walter's whacked-out head (and is therefore breaking the rules). But no matter the situation, it's always happening in...

A motion graphic of the words "OUR OWN DIMENSION" in front of a hypnotic, swirling background.

ROSSETER
... our own dimension!

In the same interview, Gans is quoted saying:

"...This film is dealing with a child of 10 who's being tortured."

"...If you want to tell the story of Silent Hill and make the meaning of that story complete, you have to face up to the torture of Alessa. It's a town of people trapped in dark dreams, and she inflicts onto the town what those people did to her body. That is, to me, the meaning of the darkness. The appearance of the town is corrupted in the way that her own flesh was wounded."

- Christophe Gans

When Alessa was burned in the game, no one was involved other than herself. She did it by accident due to the stress induced by the cult's practices, as is evident in the Manifestation of Delusions and boiler explosion articles. In her attempt to stop the cult by spreading the Seal of Metatron throughout the town, she spreads the nightmare, also unintentionally. She doesn't do it on purpose because she is good.

FUNGO
She's good.

ROSSETER
She's not bad, she's not evil, and she's not the devil. It's not that Cheryl is good and Alessa is bad, they're both just two iterations of the same person. A soul split in half. The Alessa we see throughout Silent Hill 1 is really Cheryl transformed back to Alessa.

FUNGO
So, as a Silent Hill movie, this is a failure. For a movie about a game series that is praised as one of the scariest of all, it is laughable and boring. And now we must burn it as a witch! Burn it!

A parody of the Silent Hill movie's infamous witch burning cutscene. The Silent Hill DVD case takes Cybil's place on the ladder.

We're just kidding! We have the movie right here.

Fungo holds up the Silent Hill DVD, then immediately snaps it in half.

That's that. The evil's gone.

ROSSETER
Finally!

FUNGO
Now, three weeks before the movie release, a promotional item exclusively for the Space Station Portable came out called The Silent Hill Experience. It was basically a $20 advertisement for the film, plus some of the comics we mentioned earlier... and a new one!

ROSSETER
Hey!

FUNGO
Hey!

ROSSETER
Hey!

FUNGO
Silent Hill: Hunger. And that's all there is to be said.

ROSSETER
Yup.

FUNGO
Hey, we didn't read the Hunger because it was written by Scott Ciencin and bound to be awful.

ROSSETER
Not interested in it at all. Don't care.

FUNGO
Not that guy.

ROSSETER
There were many other such spin-offs, including the Silent Hill Play Novel, which was made exclusively in Japan for the Game Boy Advance as a "choose your own adventure" story based on the events of the first game.

FUNGO
You know, I couldn't get very far. It's difficult to read... It was nothing special, so you're not missing out.

ROSSETER
There are a few cellphone games, one called Orphan. As far as we can tell, it's about Alessa and her sister Karen who were dumped in an orphanage. Alessa made Karen kill everyone there. To be continued...

FUNGO
And there's frightening tree with fruits that... wear faces of children!

ROSSETER
The story of the second Orphan game is completely baffling. It may or may not be about a guy named Lucas who doesn't remember anything and wasn't killed by Karen, who might be his mother. Then Vincent shows up and he knows nothing about anything, and he could be Lucas' father. The rest is just general confusion. To be continued...

FUNGO
Hey, did you know there was an arcade machine based on Silent Hill exclusively in Japan?

ROSSETER
Yeah, because I wrote this part.

FUNGO
Okay. The game is an on-rails shooter, similar to Resident Evil: Umbrella Chronicles, where players shoot their way through familiar environments and fight monsters from all games in the series. There's barely any story, but that's fine. The game is of no consequence, and actually looks kinda fun.

ROSSETER
While many spin-offs were released for various handheld platforms, a supposedly legitimate Silent Hill game was developed for a handheld system, breaking the tradition of console releases.
08: ORIGINS
FUNGO
Silent Hill: Origins was announced for the Space Station Portable in 2006 under the title Silent Hill: Original Sin.

ROSSETER
Really? ... Original...

FUNGO
Yeah... This move was partly a business decision to put the first survival horror game on the PST. Around this time is when fans first speculated that Team Silent would not be involved in future Silent Hill games. Well, fans were right. Climax U.S. studios began development on quite a different game, as you can see from this early preview of the game. If you took this game and put it in a different setting with an original story, we would definitely give it a try; it looks pretty fun. Unfortunately, the game had a horrible steaming pile of monster design.

Looks like the Terminator covered in bubblegum. In fact, all of the monsters are just covered in gum. Oh, what do you know.

As you can probably see, the earlier builds of the game were shaping up to be a dismal-

ROSSETER
Awful!

FUNGO
... dismal portrayal of Silent Hill and its legacy.

ROSSETER
This is when rumors started circulating about Climax's development staff. Apparently, the U.S. team liquidated due to mismanagement and ridiculous deadlines. It was even rumored that the company lost their lead designer and artist, as well as 16 other employees, which they didn't replace. Despite this, Climax Studios still planned on releasing the game on the deadline, only dumbed down and much shorter. Konami was not happy with this progress and decided to transfer production overseas to Climax UK to be completed as planned. This changed a variety of gameplay elements, including the monster design, camera angles, and combat system in an attempt to make it more like a traditional Silent Hill game. Silent Hill Origins was released on November 6th 2007, a year after the target release date.

FUNGO
The first thing we noticed when playing this game were the unresponsive controls. 3D controls have been tossed aside and were replaced with this combination 2D/3D mix that is more 2D than 3D. Travis often seem reluctant to move in any direction you command him to, and there's a one second delay between walking and running after pushing the button. The stamina system is completely broken; after a while he will get tired and start running painfully slow, but it doesn't take long for this to wear off and Travis will keep running like he was never even tired in the first place. They provide energy drinks to recover stamina, but we have never used one as they are completely unnecessary.

ROSSETER
Combat is clunky and disconnected. You never really know if a button press will register or not. The finishing animations seem hilariously weak, as if he's just touching the enemies with his weapons — his deteriorating weapons. When a weapon breaks, Travis is left to either fight with his fists or sort through the ironically named "quick menu". If you're holding a throwable weapon and a galloping patient demon jumps you, say goodbye to that weapon. But it doesn't matter because Travis is carrying seventy more!

FUNGO
We mean that literally. 70 weapons. In his pocket.

ROSSETER
It's not unusual for a video game character to be carrying around multiple large objects on his person, but this is just incredible. And the menu, rather than the traditional Silent Hill menu, looks copied from Condemned: Criminal Origins... (Origins?)

FUNGO
While we thought Original Sin had a steaming pile of monster design, Origins is not so steamy... but still a pile. Galloping Patient Demons, Penis Head Cows, Invisible Cage Ghosts, Movie Nurses, Crab-Walking... Things, A Bag of Mashed Potatoes Piggyback Riding On Other Bags of Mashed Potatoes, and apparently Silent Hill has the power to animate puppets.

One particular annoyance when fighting the monsters is the Penis Head Cow's ability to lunge at high speeds and hit you almost every time.

ROSSETER
Even when we wore the track suit and chugged all our energy drinks, it was still able to time its lunge perfectly.

FUNGO
All of these enemies are deaf. You can play through the game with the flashlight off, walking past all the enemies, and you never have to fight. But, good luck with that, because if you're using the PS2 version the game is too dark even with the flashlight on and the brightness maxed out.

Twice on Travis' Travels he encounters a menacing creature that stalks Silent Hill looking for other creatures to torture and kill. This creature is called Pyramid Head "The Butcher". It shows up once to introduce itself, then shows up again so that you can kill it. Wow. This is supposed to be a boss fight, but it doesn't really count as one because it just walks at you until you manage to pump enough bullets into it.

None of any of the monsters are threatening, and there is absolutely no disturbing imagery. At least throw us a dead body every once in a while. This game isn't even interesting, let alone scary.

ROSSETER
For the first time in a Silent Hill game, we are forced to engage in timed button pressing sequences, just like almost every game to come out since God of War. William Oertel, the producer himself, made this comparison in numerous pre-release interviews. I don't know about you, but we are sick and tired of playing games where you need to hit timed button sequences in order to perform mundane tasks. Thanks a lot, David Jaffe.

If we didn't know Origins was originally for the PSP and were judging it as a PS2 game, we would consider it a shameful disgrace. But, despite all of the problems we had with the game, we can tell that Climax really tried hard in making it, and it's a nice display of what the PSP is capable of in terms of gameplay and... general... graphics... and all that kind of stuff.

FUNGO
It was pretty good for Playstation Portable.

ROSSETER
When you compare it to other PSP games, this one is alright. But only as a stand-alone game. When it tries to fit itself into the story of Silent Hill is where the trouble starts...

FUNGO
Silent Hill Origins was made as a prequel, set seven years before the first Silent Hill. Its intention was to give players a better understanding of the events that led to Silent Hill 1. Let's find out how they did.

The game starts with Travis O'Grady, a trucker who's hauling his load through the town of Silent Hill. But, Alessa runs out in front of him. He gets out and she haunts him for awhile, then runs into the fog... Stop right there! Why is Travis abandoning his still-running truck on the highway in the middle of the night?

Anyway, he runs down the highway on foot until he eventually stumbles upon a burning house where the cult was performing "some kind of ritual". The cult also sealed Alessa's psychic power inside the flauros, which they split into pieces and hid in the "Otherworld". The rest of the game is about Alessa using Travis to collect all of the pieces to get her powers back. In the end she uses her power to transform Silent Hill into the "Otherworld".

Travis goes to the Egyptian tomb in the back of the antique shop where things get confusing. The cult is doing something to Alessa, whatever that is. Apparently, the flauros has gone from a device to trap Alessa's power to being a "cage for a demon" that will focus Alessa's power for whatever it is they are trying to do.

Kaufmann knocks Travis out with sleeping gas. Travis then fights the demon within the flauros while he is asleep. Travis defeats the alien demon lifeform, and then the flauros traps the demon again and makes a baby which the cult seems to ignore as Alessa takes it and dumps it on the side of the highway after saying goodbye to Travis. That's the good ending. In the bad ending, Travis is somewhere on some gurney for some reason realizing that he was the Butcher all along!
ROSSETER
The sub-plot of the game is that Travis is remembering things about his parents. His mother was in a mental institution, and his father hung himself in a motel. These "plot twists" are neither necessary nor surprising. Players are given painfully obvious clues about Travis' parents' fates for about an hour before each big reveal. The whole thing is arbitrary and is an imitation of the story of Silent Hill 2.

FUNGO
As for the main story, we really, really tried to figure out what was going on.

ROSSETER
For a long time.

FUNGO
Very confusing, especially towards the end. We think the confusion comes from the fact that the story is based on Dan Birlew's plot analysis found in the back of this strategy guide...

Rosseter holds up the Bradygames Official Silent Hill 3 Strategy Guide.

... and his other more detailed (I mean, it's detailed) analysis online.

ROSSETER
Like, a hundred pages detailed.

FUNGO
Many fans of the series regard the story as authentic, written by Team Silent themselves. This is a mistake, and it can be credited to Kristan Reed of eurogamer.net, who wrote the following in an interview with William Oertel:

"But don't worry: the game's 'incredibly convoluted' storyline was written by the Japanese team, and the soundtrack is still being provided by series composer Akira Yamaoka."

- Kristan Reed

Ms. Reed's misconception comes from this quote from Oertel in the same interview:

"The storyline is convoluted to say the least. The team in Japan has woven this really complicated story that when you try to figure out and isolate it, it shifts between different realities."

- William Oertel

What Oertel was saying is, "The team in Japan has woven this really complicated story [in the first few games]..." The story for Origins was written by someone named Sam Barlow... Dan Birlew/Sam Barlow?

FUNGO
That's a coincidence..?

ROSSETER
... who is certainly not a member of Team Silent. As for whether or not Mr. Barlow knew what he was writing, we lean toward the side of "no way".

FUNGO
No way!

ROSSETER
There are many inconsistencies, poor design decisions, and (dare-we-say) impossibilities(?) that keep the game from even coming close to having an authentic storyline.

FUNGO
We'll start with the characters. The game features four characters from Silent Hill 1: Dahlia Gillespie, Alessa Gillespie, Dr. Michael Kaufmann, and Lisa Garland. These characters seem to be stuck in some sort of time rift, as none of them age appropriately. Alessa doesn't even look like she belongs in the Silent Hill series, having just stepped off the Gummi Ship. Dahlia and Kaufmann suffer from mild progeria, in which both age rapidly from the appearance of being in their thirties to being in their sixties in the seven years that separate the games.

ROSSETER
And Lisa has apparently aged backwards!

FUNGO
The characters' behaviors have changed with Origins to fit its brand new misguided plot. For one, the fact that Kaufmann and Lisa have such a seedy relationship doesn't fit their characters at all! Lisa follows Travis around throughout the game like a lapdog, teasing him and acting obscenely. There's no reason for her to be everywhere Travis goes. She is only in the game to make the game's relation to the story of Silent Hill apparent.

ROSSETER
Travis' first encounter with another person is right in the beginning at the burning Gillespie house, where Dahlia is slinking around suspiciously outside. Are we to believe that Dahlia set the fire? This would be a direct contradiction to the first game in which Alessa burns the house herself. Wouldn't Dahlia be desperately trying to rescue her daughter, if only so that the cult's plan didn't fail?

Once inside, Travis finds Alessa's already charred body (though there is no fire damage near her). She begs Travis to let her die, but then helps Travis rescue her by putting the flames out with a magical, floating Halo of the Sun (which contradicts the request Alessa just made). Further complicating things is a report in the public records building that states the fire started on the second floor, but this is crossed out and the boiler explosion is written in later.

FUNGO
After much deliberation, we have finally figured out the information they are trying to convey. You think we got it?

ROSSETER
Yeah.

FUNGO
They are saying the cult started the fire on the second floor, and then the report was altered to be a boiler explosion as a cover-up. But the fact is, the cult was trying to perform the impregnation right in the Gillespie home when the boiler exploded accidentally due to Alessa's heightened stress level.

ROSSETER
What they don't realize is that the ritual can be performed without inflicting actual physical pain. Since Alessa is being impregnated in a physical sense, the demon is able to grow of its own accord, regardless of external stimulus. And if the ritual had succeeded, that would have been it! But, since the soul was split, Alessa was stuck with half of a crazy demon fetus giving her bad dreams. It may have needed those dreams to develop, as is the case with Heather, but it was most likely not required for the actual impregnation.

But since Heather is a reincarnation of Alessa, it can be said that the demon fetus is also a reincarnation. It is in this way limited in its potential, and therefore requires encouragement to fully manifest itself. This encouragement comes in the form of emotional pain and stress. When Heather is experiencing such stress, she doubles over in pain because the demon is becoming that much more physical in her body.

FUNGO
To reiterate, Alessa's demon didn't require stimulation as it was the original physical pregnancy. Heather was never impregnated, so emotional stress had to be inflicted in order to awaken and strengthen what was left of the demon after reincarnation.

ROSSETER
Of course, all of this is assuming we're following the plot as we understand it from the first game. As we will detail later, the plot in Origins is much, much different than the original, which is why it's so confusing when compared to the original. Origins is supposed to coincide with the impregnation ritual, but this ritual is never performed during Origins (not even here). The burning of Alessa is for an entirely different reason...

ROSSETER
So, going off of the plot of the first game, you can see why we're so confused.

ROSSETER
Also spread throughout Origins are various memos explaining Alessa's power, as well as messages between Dahlia and Kaufmann about the plans to keep Alessa in the hospital. All of these memos are just restating old information. I guess they wanted to remind people who forgot, or an intro for people who haven't played the games yet, or for people who just started playing halfway through..? But, where were the reminders and intros in Silent Hill(s) 2-4? Do you see any? A quote from William Oertel:

"One of the charms of SH is that it doesn't go out of its way to explain the storyline."

- William Oertel

Well, Mr. Oertel, the game was made to explain the story, so it looks like you're going out of your way...

FUNGO
The game's core story revolves around the flauros. The cult trapped Alessa's power inside of it and then spread the pieces across...

DERFUZHWAR
... the Otherworld.

FUNGO
Alessa is forcing Travis to collect the pieces of the flauros and reassemble them, thus returning Alessa's power to her. But, the problem with this is that the flauros is no such object. Silent Hill's story has always been based on real occult practices and demonology. The cult itself may be fake, but it's based off of real-world occultism. In demonology, Flauros is a great duke of Hell. A conjurer can call him into a magic triangle, where he will converse with the conjurer, as well as destroy his enemies or break their power.

ROSSETER
This very thing happens in Silent Hill. Dahlia gives Harry an item called the flauros, which later breaks through Alessa's power and allows Dahlia to capture her. Origins breaks the tradition of basing Silent Hill's storyline on real-world occult practices by imbuing the flauros with the power to contain Alessa's power, as well as split her soul in two. The demon himself even comes out and attacks Travis, which is very unlike the demon of the occult.

In the original Silent Hill Alessa splits her soul in twain to lessen her power and make it impossible for the cult to carry on birthing their God. So, we've got Alessa, who splits her own soul to create Cheryl. There are now two Alessa's; the physical body and the mental projection aspect. So who the frick-a-dick frick is this?

The soul split happens at the end of Origins, so who is this person running around Silent Hill? Are we saying that there are three Alessa's now? Sure, they try to create a little excuse in their astral projection memo, but given that Alessa can't mentally project herself without first splitting her soul, as in the first game, this third iteration is an unforgivable fallacy.

FUNGO
But, the biggest problem in Origins is the way...

DERFUZHWAR
... the Otherworld...

FUNGO
... is presented. Travis may go to any mirror in Silent Hill and touch it, thereby transporting himself to the alternate version of whatever environment he's in. He must do this to solve puzzles, sometimes going into the nightmare world to collect items that he can use in the normal world, other times so that he can bypass obstacles that may be in one world but not the other. The problem with this is that it gives players control over when they want to be in the nightmare world, thereby killing all of the horror in the process. Killing all of the horror. It also implies that the nightmare world is an ever-present world that resides alongside our own.

ROSSETER
Kind of like another dimension?

FUNGO
Yeah, just like that. We know that's false. As we've already stated, the nightmare world is the physical manifestation of Alessa's nightmare, directly changing...

BOTH
... this world for reals.

FUNGO
So traveling into the nightmare isn't exactly possible.

ROSSETER
It's also kind of a funny notion considering that it doesn't even exist yet!
FUNGO
It doesn't!

ROSSETER
What!? The manifestations are a result of Alessa being tortured by the demon god's nightmare endlessly for seven years. The nightmare was never projected onto the town until Cheryl returned. This is when Alessa began using her Cheryl aspect to spread Metatron's talisman, and thereby accidentally project the nightmare. This is evident in that Kaufmann sees the nightmare as a brand new phenomenon. This also makes it impossible for Travis' mother to be able to see the nightmare in the mirror years before Alessa was even born!

FUNGO
Broken game.

ROSSETER
Broken. Busted Game.

FUNGO
We took it... broke it.

ROSSETER
Game: BOOM.

FUNGO
It's gone. The plot of Silent Hill: Origins has so many problems and so many points of confusion that it can't be considered authentic. How?

ROSSETER
It can't.

FUNGO
No. The game set out to inform players of the events that led up to Silent Hill 1, but instead only restated information that we already knew and made a simple story so much more complicated. It would seem that the only things this game tries to explain are how the ritual took place and how Alessa's soul was split. But, these things don't require explanation. The creators didn't fully understand what they were making.

ROSSETER
Yep.

FUNGO
So ,the game can't be accepted as a real Silent Hill game.

ROSSETER
Nope.

FUNGO
If you want to play a game that goes back to the roots of Silent Hill to explain the events that led up to the first game, then play Silent Hill.

ROSSETER
What!?
FUNGO
It already explains...

BOTH
All of it!

FUNGO
All the stuff explained, right in this area.

ROSSETER
Things: explained. After Climax studios did what they do best, which was create a PSP game, Konami went on another hunt to find a company that could further develop Silent Hill games. The Collective, creators of such masterpieces as Buffy the Vampire Slayer and The Da Vinci Code, jumped at the chance, as stated in this clip of an interview with 1up.com:

"Really, we attacked it like we've never attacked a presentation before in our life. So, we actually put together — we spent about a week-and-a-half putting together a real-time demo, and once we did that, we actually cut it into a video, put some of Akira's music to it, and said, "We think we understand Silent Hill, and this is what we we're going to do with it."

- Brian Horton

The demo they speak of is this video here. Silent Hill: Homecoming was announced for development by The Collective on July 11th, 2007. During development, The Collective, Inc merged with Backbone Entertainment and then Shiny Entertainment to create Double Helix Games. Homecoming stayed with the new company as it's first high profile project.

09: HOMECOMING
FUNGO
In case you didn't already know, Homecoming is about Nick Lachey, a veteran returning from a war to his home in Shepherd's Glen. It starts with Nick having a Jacob's Ladder nightmare, as stated in the game save before the nightmare is even over. Thanks, game! Thanks for ruining it! Thanks, game!

After you are given control of Nick, you immediately notice the disorienting controls. Rather than the Silent Hill-style tank controls, we are presented with over-the-shoulder third person gameplay with a standard first-person control style. Playing with first-person controls in the third-person feels strange; e.g. looking to the right rotates the character right. In other games this might be great, but in Silent Hill it's unexpected and very unnatural. We are not sure why the controls were changed, but it may have something to do with many critics saying that the original Silent Hill tank controls and combat were bad.

ROSSETER
What!?

FUNGO
Silent Hill's control scheme and combat were intentionally designed.

ROSSETER
Yeah!

FUNGO
The people responsible made a conscious decision and stuck with it until the end.

ROSSETER
That's how the game plays!

FUNGO
If you don't like the controls, get used to them or just don't play Silent Hill.

ROSSETER
1 through 3.

Combat in Homecoming is as follows: You either mash a three hit combo and glitch the AI into never being able to attack, you try to get the enemies hung up on obstacles or in doorways, or you hack and dodge away to no avail. Unless you have a gun, in which case it's a frantic rush to get the squirrely targeting reticle over the weak spot before you fall down again. And you will fall down again.

We have a huge problem with the way the interface works. It looks like the developers have assumed that fans of the series have gotten stupider between Silent Hill 4 and Homecoming and now need on-screen instructions as to which button to press to complete actions. You'd think after playing games for years players would know that the "action button" performs actions. And, we can't tell you how many times we accidentally used up all our health items or switched weapons while fumbling around with this horrible menu system.

Rosseter and Fungo flashback to a time when they were playing Homecoming. Rosseter struggles with the controls while Fungo offers support. Dialogue is improvised.

ROSSETER
After wandering around getting used to the controls for awhile, we are introduced to the game's only plot device: Nick is looking for his emo brother Josh, who runs away again and again and again and again and again.

Interaction with the other characters consists of a "Branching Dialog System". Every conversation has a few choice phrases your character can say which will illicit the appropriate one-line response, but will eventually lead to the same outcome every time. Most of the time you have the ability to select all of the options anyway. The BDS is like watching a movie that keeps pausing itself, waiting for you to hit "play".

Rosseter and Fungo sit watching the Silent Hill movie. The movie pauses after every line of dialogue, forcing Fungo to press play on the remote to keep the movie going.

Almost all of this dialogue consists of:

Clips of Alex Shepherd asking where his brother is.

... with a common response of:

People telling Alex they don't know.

FUNGO
The characters Nick meets throughout are his stoned mother, Travis O'Grady (you know, our fist-fighting, TV-chucking friend), Judge Halloway, her daughter, Elle, Mayor Fred Thompson, Forrest Whitaker, and some hillbilly. Through various flashbacks we see Nick's father, John Locke. Unfortunately, the character interactions are few and far between as there are countless hours of running. We would be willing to approximate that about 75% of the game is just running with nothing else happening. We are not kidding, we have never played a game that was this boring.

... Boring!
Rosseter and Fungo flashback to a time when they were playing Homecoming. Fungo holds the controller. Both look extremely bored.

FUNGO
Do you want to play for awhile?

ROSSETER
That's okay.

FUNGO
Are you sure? It's really easy. You just hold up on the left stick and wiggle the other one around.

Rosseter shakes his head. Gameplay footage is shown, followed by a shot of the two asleep on each other while gameplay is heard continuing on in the background.

There are occasional breaks in the mind-numbing running sequences where Nick must duck under, hop over, jump across, squeeze through, drop down, and climb up. Plus, the God of War-style rapid button pressing is back to perform such complicated tasks as tearing a hole in a sheet. Then he has to solve infantile puzzles (except for the puzzle at the end, which ramps up the difficulty drastically. It's like a Myst friggin' puzzle). These alongside a surplus of levers and valves. All item-related puzzles either place the items right next to where they are used or put them on such a linear path that there is no backtracking to use them.

The game has no personality for a good three-and-a-half hours, and then it turns into Saw: The Game.

The cutscene where Alex's mother is torn in half plays with the following dialogue spoken over it in the style of the jigsaw killer from the movie Saw:

"Hello, Alex. I want to play a game. This is a test to save yourself. Your mother, however, is beyond saving. In just a few seconds, she will be torn in half by the machine. Pick up the gun and shoot your mother. Shoot her or watch her die painfully. Time is running out, Alex. Make your choice."

Alex's mother dies.

"Game over, Alex."

FUNGO
We should note that a lot of people were a little nervous before the release seeing that development shifted from Japan to the United States. The concern was that an American team would not understand the Japanese horror aspect of the games and it would just turn into a splatterhouse camp festival. Fans were also worried that the game would become cliché and full of jump scares. That is exactly what happened.

"A lot of things we saw seemed a little cliché, like a little kid leaving crayon drawings, and the nurses... being strapped to a gurney. But, in a way, that's what people want from Silent Hill."

- Douchebag Bettenhausen

ROSSETER
What is he even talking about? ... What? ... What?

FUNGO
Homecoming is not a scary game.

ROSSETER
No!

FUNGO
It doesn't even make you jump, but it really tries. We don't even get to see anything, except for some Half-Life 2 dead bodies here and there. And then, "Oh no, here comes the same monster I've been fighting for the past four hours again!"

Oh yeah, the monsters. There are six of them (CORRECTION: 7½). These include Faceginas, Movie Nurses, Sharkmen, Skinned Dogs, the Infamous Bondage Monster, and Don't-Fight-These. The main enemies you will fight are Scissorfeet and Bug's-on-your-face. Nick starts off fighting Movie Nurses with the greatest of ease. The Faceginas and dogs also prove to be laughably easy. Then they throw this thing with smog coming out at you and all of the sudden it's like the hardest game you've ever played.

When you arrive at the hotel, the Scissorfeet are introduced, and they are just as difficult. But, then you see a nurse, and you're thinking, "I know how to take care of this," but then when you approach her she starts swinging at you like a crackhead. The difficulty curve in this game is like no other. The boss battles test your patience because not only is it difficult, but there are a few "phases" you must fight.

FUNGO
Taking the trend of movie "clicheing" even further, toward the end the game turns into Hostel: The Game. In the Hostel portion of the game there is a nice little "Bond villain" plot wrap-up delivered by Judge Halloway right before she tries to kill Nick. Silent Hill's style of storytelling, traditionally, is that they show you rather than tell you. In Homecoming, they show nothing, and then Judge Halloway tells you everything. She explains this:

Some years ago...

DERFUZHWAR
... The Order...

FUNGO
... moved from Silent Hill to Shepard's Glen. Every fifty years, they must sacrifice children to protect the townspeople from God's wrath. Nick was quite evidently mistreated growing up because he was a sacrifice, but he and Josh fought over a ring and Josh died, so Josh ended up being the town's sacrifice. And that's it. That's all we hear for the entire plot. That's the plot.

ROSSETER
The whole in it's entirety.

FUNGO
That's all we hear for the entire game.

ROSSETER
The whole thing.

FUNGO
Up until this point, Nick is just running aimlessly. Running and running, and looking for his brother, and running some more.

ROSSETER
For hours. Just running.

FUNGO
Hours. At some point, it is revealed that Nick wasn't really in a war at all!

ROSSETER
What!?

FUNGO
Buddy was playing dress-up in a mental institution and he had amnesia! And it was also said he was going to have a lobotomy!

Rosseter looks shocked.

ROSSETER
Contrary to what many critics have claimed, Homecoming's graphics are not next-gen. They are barely even last-gen. The last time we saw texture work this good, we were playing Shenmue. The noise filter in the game is unlike the past, going from video noise to bad video noise with film scratches. The first time we played, our eyes hurt trying to get used to it. Unlike past games, you can't turn it off, which is a real annoyance. Not that it matters, anyway, because you can't see anything half the time. We played the game on the maximum brightness, just like in Origins, and couldn't see much, even with the weak flashlight they give you. We see people commenting on the "realistic" battle wounds enemies get, but we think it just looks like Nick is drawing on them with a red magic marker. This is realistic?

The color palette of the game is gray or orange. Running into the endless gray, or pulling levers in a steel mill-looking orange nightmare world. Gray, orange, gray, orange, then gray. Then orange. Then gray. Then orange. Then gray. Then orange.

Silent Hill 3, a game made five years before this, had better graphics.

FUNGO
Contributing to the graphical fiasco are some huge glitches. Occasionally, the insect models would flip out after killing them. Sometimes whole areas wouldn't load just walking into them normally. If you skip cutscenes, models disappear. The most annoying would be the game freezing just after Nick's arrival by boat in Silent Hill. In this particular area of the game, there hasn't been a save point for about an hour. We had to play this part three times, until we learned not to turn a specific corner.

ROSSETER
The game has five separate endings. Nick and Elle hug and leave, Nick is back in the hospital getting electroshock therapy, John Locke drowns Nick in a bathtub, the UFO ending, and two "Bogeymen" turn Nick into a "Bogeyman".

FUNGO
Besides the name, there really isn't much to do with Silent Hill. Sure, you go there, but then again it doesn't look like it, does it? The design of the town is such that any part of the game can take place in any town. If you took Silent Hill out of the title and just called it "Homecoming", or better yet, call it "Shepherd's Glen: The Homecoming Story", it would work as a game on its own, though not as successful.

ROSSETER
Not as successful.

FUNGO
You got me right on the button.
10: SHATTERED MEMORIES
ROSSETER
Let's take a trip way back in time... all the way back to April of 2009...

A clichéd flashback "ripple" effect transports Rosseter and DerFuzhwar back in time. When the transition is complete, nothing is different.

In the April, 2009 issue of Nintendo Power (which is still around), Konami showed plans to release a Silent Hill game for the Nintendo Wii. We see this as nothing more than Konami making sure that a Silent Hill game is released on every console possible.

Only one left. Watch your back, DS. Your stylus is not safe.

DERFUZHWAR
The game was being developed by Climax. You know, those Origins guys.

ROSSETER
Hey, Origins guys.

DERFUZHWAR
Since the article was in the April issue of Nintendo Power, we could only hope that the news wasn't any more than a sick April fool's joke. On April 6th, Konami released the "official" announcement.
ROSSETER
So, the real April fool's joke was that the game was actually being made. The release date was set for "sketchy". First it was just "Fall, 2009", and then it was "Winter, 2009", and then it was exactly Oct. 8th, 2009, and then it was some time in November, 2009, and then, on December 8th, 2009, Silent Hill: Shattered Memories was released.

BOTH
SHAZAM!
Rosseter speaks to someone off-camera.
ROSSETER
...Can we go back to normal time now?

DERFUZHWAR
Who are you talking to?

Rosseter points off camera. DerFuzhwar looks as if he doesn't see anyone. A time warp effect transitions them back to the present day. As before, nothing is different after the transition.

ROSSETER
If someone forced us to pick the three best looking games on the Wii right this second, we would have to say... what, Metroid 3?
DERFUZHWAR
Yeah... uh, Darkside Chronicles? No...
ROSSETER
Dead Space...
DERFUZHWAR
Dead Space, yup... and, uh...
BOTH
SHAZAM!
ROSSETER
The character models are just swell, though there is a little bit of animatronic movement. Each building you explore is well furnished and items are well modeled. Also, nice effects in the ice! The water is not so good... The in-game video noise is supposed to represent VHS tape noise. This continues the theme of the main menu, which is not only a menu but a VHS tape simulator, which is strange because it controls like a DVD player. Once again, the noise can't be turned off. It's a cool effect, but we don't appreciate being forced to look at it. Most notable of the graphical attributes is the flashlight interacting with the falling snow.
DERFUZHWAR
You know, each one is special, right?

ROSSETER
The graphics aren't as good as Silent Hill 3, but then we didn't expect them to be good in the first place, so this is a nice surprise.

DERFUZHWAR
Yeah. So, you know what the game looks like. You want to know what the game sounds like? Here is an example.
Their faces contort with pain as static plays loudly.
It's either that or nothing. The static noise in previous games was more of an accompaniment to the creatures' moaning and the sounds of combat. In SHAZAM, the static has moved to the foreground and become the loudest thing in the game. Sometimes there might be music, but it's completely unmemorable. Pretty much the only two songs of note play during the credits. At least they are sung by Mary Elizabeth McGlynn and not Joe Romersa.
ROSSETER
She's the lesser of two evils.
DERFUZHWAR
The voice acting is good overall but not as good as Silent Hill twice and thrice (and that doesn't include Heather).
ROSSETER
The first playable sequence in the game has you in a therapy session with "Dr. K". These sessions are interspersed throughout the game at key moments, and in each one you are answering questions that he asks, as well as completing mental tests. Your performance in these psychiatry sessions changes the way you experience the game in the main sections. We'll talk about how the game changes a little later. What does not change is the way you play the main portion of the game.

DERFUZHWAR
You look at stuff, and then you get a phone call, and then you look at stuff, and then you make a phone call, and then you look at stuff, and then you get another phone call. That's mainly the objective. In addition, you waste unprecedented amounts of time looking for items that aren't there, collecting items that have no significance, taking useless pictures, and reading text messages that have no relevance.

ROSSETER
Of course, you don't realize this at the time. It is only after you beat the game you come to realize how important all that information was, and consequently how much time you actually wasted. At the very least, the game is only interrupted by the psychiatry sections, as there are no loading screens intruding on your exploration. The game is extremely linear most of the time, except for the few areas you are tricked into running in circles.

DERFUZHWAR
The whole time you're playing, you're trying to relate where you are to what you know about the town from past games, which is imposhibibble because none of it looks the same. And, the map doesn't help you at anytime in any area. While it does look similar to the original map, it only helps when navigating the streets. When you're off the main street, the map doesn't seem to correspond with your real location, and the insides of areas are unmapped altogether. It's no help that doors are only noted at building entrances and nowhere else.
The only helpful feature is a waypoint system that gives you a general idea of the direction you should travel, but the actual map is incomprehensible, so it doesn't help in planning your route. In all previous games, the main character automatically fills in areas of interest as well as marking locked doors or blocked routes. In SHAZAM, there's a little Wiimote gimmick that allows you to draw on the map, so players are expected to make these notations manually. And we don't want to, so we don't.
ROSSETER
Guess what's back? On-screen button cues for when you can open a door or use an object. You need to have those because you're stupid and you've never played a game before. If you ever come to a locked door, 100% every time the key is located right around the corner. No thinking required. But to get the key, you have to solve a "puzzle". And because you're so stupid, what they call a puzzle never amounts to more than, "Hey, pick up the bread that's next to the toaster and put it into the toaster." Homecoming's retard baby puzzles are near MENSA level compared to this crap. We'd like to know how we got from "In here is a tragedy" to "shake a can". I guess you're just too stupid to handle any more than that-
DERFUZHWAR
Well, no, it's intuitive. They say it's intuitive.
ROSSETER
Oh, it's intuitive? Oh, it's intuitive! You're a genius! You figured out how to shake the can! You're a genius!
So, that accounts for all of the gameplay that is not nightmare or psychiatry related. When you are in the nightmare, monsters come out and try to get Harry.
DERFUZHWAR
Monsters?
ROSSETER
Yes, excuse me, I mean monster comes out and tries to get Harry. There is only one monster, and it's just a naked faceless guy. Yes, it changes appearance a bit based on your decisions, but it's still just a naked faceless guy. And it's not scary.
DERFUZHWAR
So, when monster tries to get Harry, you don't have time to look at stuff or make phone calls anymore due to all of the combat that you don't engage in. Combat is completely removed and replaced with hotfootin' it the frick outta there. In these sequences, you must find an escape route while trying not to get gang raped. Doors and ledges are highlighted in blue while stuff you can knock over or hide in (Silent Snake style) is indicated by a big, fat, white arrow. You need this, you're a retard. Because of all the bright and shiny indicators, the flashlight is not a necessity when searching for an escape route.
ROSSETER
You'd think that this would be a good thing, as turning the flashlight off would make it more difficult for the enemies to see you like in past games. But no, they spot you a mile off every damn time, flashlight or no... if they're around. By memorizing the quickest route through each area, you can reduce the chances of an encounter almost to zero. Oftentimes, we would wonder if the AI was glitching out and getting lost. Flares are provided to take the game from being easy to effortless, as the enemies will stop chasing you as long as the flare burns. This is one of the easiest games ever made for adults, and there is no difficulty level selection in the menu to add any sort of challenge. Just don't try to hide, because it never works.
DERFUZHWAR
When opening doors, you have the choice of charging straight through them or opening them slowly, taking the time to see what's on the other side. At first, this is a pretty cool concept, but you quickly realize that it's pointless. The blaring radio static gets louder whenever you place the cursor over a monster, and can detect them through walls, so you already know there's a monster before you get to the door. Even if the static doesn't tip you off and you slowly open the door to find that there is a monster, you still have to go through the door. The better option would have been to charge through and hopefully knock the monster off-balance. Not to mention all the time you wasted opening the door slowly so the monster following you could catch up. This mechanic persists in the non-nightmare portions of the game where there isn't any monster to attack you, so what's the point? The feature goes from being kind of cool to being completely ignored by the end of the game. At this point you're just holding the button down so Harry will go through the doors more quickly.
ROSSETER
So, these chase sequences are supposed to be scary.

DERFUZHWAR
Hey, lots of people think it's scary.

ROSSETER
Okay. That doesn't mean that they are. In fact, none of the game is scary in the slightest. The monster is funny-lookin' and doesn't appear outside of the nightmare world, which makes the normal world...

BOTH
... boooriiing!

ROSSETER
The nightmare itself just looks like you're in a giant ice cube tray. We find it hard to be scared while running around in a winter wonderland. Disturbing imagery is replaced with disturbing voice mail messages, and every once in a while you can see a ghost shadow of Cheryl. The game doesn't change at all, so you come to expect all this non-scary stuff, and it gets predictable and repetitive.

DERFUZHWAR
While the gameplay gets stale by the end, the controls remain excellent. They're the third person equivalent of Metroid Prime. Harry does exactly what you want him to do the whole time you're exploring the town. But, there are a few quirks that keep us from liking all of the controls.
ROSSETER
The phone controls are incredibly awkward. If you could use the touch screen on the phone it would be a lot easier, but you have to use the arrow keys to navigate and then press the "A" button which on screen is to the left but on the controller is down. So, you're trying to go by what you're looking at but the controller says, "No." Also, different buttons on the controller open different menus on the phone. So, you may or may not open the menu that you wanted to use when you push a button.
DERFUZHWAR
When monster jumps you in chase sequences, you are prompted to perform aerobic exercises. And it works sometimes.
Rosseter and DerFuzhwar follow along with the game's motion control prompts as if they are part of a jazzercise routine.
There are also sequences that pose the question, "How well can you mime?"
Rosseter and DerFuzhwar demonstrate the motion controls for the game's wheelchair and swimming portions.

ROSSETER
So, enough of this gameplay stuff. Let's get down to the real problems. It's time to tell you the story. The story for this game was written by Sam Barlow, that Origins guy. You want to know how he did with this one? Alright, here we go... You ready? Here we go...

Both stare at the screen for several moments.

ROSSETER
... And that's the story!
DERFUZHWAR
Well, it's not nothing, really, it's more that none of it really happened. It was all in Cheryl's head...
BOTH
Ooh..!
DERFUZHWAR
The story is really, "What if the bad ending in Silent Hill was the real one?" Except, before the car crash, Harry and Cheryl's mother got divorced. Or maybe they just didn't get along. Who cares? Cheryl is in therapy and, of course, she doesn't remember that Harry died (this is Silent Hill), so the whole game she was remembering things about her childhood using Harry as her brain avatar, which doesn't make sense and is really, really weird. The tape noise we mentioned before is supposed to be a representation of Cheryl's memory of her father as she watches it in home movies.
ROSSETER
The way she remembers Harry, and thus the way Harry experiences the memories, is based on the "psychological profile" that the game is supposed to be constructing about the player. This is the main feature about the game; that it changes based on what you do, and it's kind of cool.
DERFUZHWAR
Yeah, for the most part.
ROSSETER
When you first hear about this mechanic, and then the first time playing it, it seems like it would be a bit complicated, and they would like you to think that, but as long as you know the four different endings it's easy to figure out. They are: Harry was a good man, Harry was antisocial, Harry was a roaring drunk, and Harry was a...
BOTH
... Playaaa!
DERFUZHWAR
To steer the outcome to one of these four, all you have to do is act like one of them. The only things that decide which of the four personalities Harry will adopt are your answers to Kaufmann's questions and the stuff you look at in-game. Sometimes it's just, "Pick a door." When you're looking at stuff, unlike previous games you don't have to press a button, but instead just zoom in and Harry will comment automatically. Okay, fine, but if you play games like we do, you like to look at everything. You want to see all the stuff in the game. But, since the game uses this information to decide Harry's personality, it can be frustrating when the game suddenly decides you're a sex maniac because you looked at a calendar one time.
ROSSETER
The game uses your "psychological profile" to change elements of the game. A second playthrough reveals that the only things that change are the way the characters look, how they talk to you, and the subject matter of the text messages. The rest of the game remains unchanged. You do the same things, go the same places, and see the same people.
"I want to stress that the psych profile doesn't involve paths or 'tracks' like games with morality features. The game doesn't decide 'Oh, that guy's a _____ so he gets ending path B' which gives me a cohesive story straight through to a specific ending."

- Tomm Hulett
Actually, that's exactly what it's doing, except that instead of two outcomes it's four, and it can change midway. But, it's still just four outcomes.
DERFUZHWAR
The game features many characters that are supposedly reminiscent of the original Silent Hill characters, but none of them relate to the original game in any way. As we said, their personalities are based on how much of a douche you are in the game, but their actions remain the same regardless. If you don't act like a total sex fiend, Mariska Hargitay makes a guest appearance as Cybil Bennet, the officer not from Brahms. Harry's wife's name is Dahlia, and her character has no relation to the original. There are two new characters, Michelle and her boyfriend, John. We're thinking their actions are supposed to mirror Harry's divorce. Lisa's only apparent reason for being in the game is to have an overdose, and we don't know why that's relevant.
ROSSETER
By now, you can see quite clearly that this is not a Silent Hill game. And no, we're not saying that in the way other people say it, like, "Oh, they took the combat out, and camera angles suck, and mehmehmeh, and the ice world-" NO. Whether or not we like the combat or controls or whatever has absolutely nothing to do with whether or not we accept this as a Silent Hill game.

DERFUZHWAR
Look at Silent Hill 4. They changed the gameplay entirely, but it's still a Silent Hill game. You w3ant to know why?

ROSSETER
Why is that?

DERFUZHWAR
Basically, because it fits with the underlying story of the whole series, with the cult brainwashing kids, and Walter performing cult rituals, and so on. SHAZAM has nothing to do with anything, even after claiming to have used the plot of Silent Hill 1 as its basis. Isn't it supposed to be about impregnating Alessa and the flauros and the cult and all that crap?
ROSSETER
No, because that would be a remake, and this isn't a remake of the original game, is it? No, this is a, uh...

Rosseter and DerFuzhwar attempt to recall the word re-imagining. They are interrupted by a long string of clips of reviewers and Konami staff members saying the word. Rosseter gets fed up after awhile.

ROSSETER
Okay! Alright! Enough!

DERFUZHWAR
Okay, what does that even mean, anyway?

ROSSETER
Well, this is how Tomm Hulett, the game's producer, and Sam Barlow explain what a re-imagining entails:

"A remake would mean literally re-crafting the same content, the same gameplay, with some tweaks. That isn't this game. This shares the same starting point as SH1, but then uses it as a springboard to go to new interesting places."

- Sam Barlow

"...look at Nolan's Dark Knight and Burton's Batman. Both feature the caped crusader we all know fighting his greatest nemesis, the Joker. Both have a love interest. Both have Harvey Dent and Commissioner Gordon. But how similar are the two movies?"

- Tomm Hulett

The example Hulett gives is a good one, but how SHAZAM is a re-imagining of Silent Hill we don't know. According to the guys at Climax, the only requirements that must be met are that some of the characters are present and that it starts the same way, and after that, you can just do whatever you want. But, that's wrong. You also have to keep the same underlying story. Let's use Tomm Hulett's Batman example. The differences between Tim Burton's movies and Christopher Nolan's movies are obvious, but they have more in common than just the characters. They both feature a man whose parents were murdered in front of him, and to take vengeance, he fights crime. The fact that he fights, who he fights, and his reasons for doing so remain constant. What changes is only the way the story is told. This is how a re-imagining works.

DERFUZHWAR
But, what SHAZAM does is create an entirely new storyline based on a non-serious, "hey wouldn't this be cool" ending. So really, the whole game is based on this idea of, "Hey, wouldn't it be cool if this was what Silent Hill was about?" And, no, it isn't. A retelling of the first Silent Hill game has to feature more than just "Harry had a car crash" because the entire series really begins with the cult's failure to impregnate Alessa. A Silent Hill game without some influence from the cult is like a Batman movie without Batman. And, not only are they changing the story of Silent Hill 1, but they're not starting their new story the same way as the original like they say they are.

The reason Harry crashes in the real story is because of Alessa. In SHAZAM, it's because Harry is driving like an idiot in the middle of a snowstorm. They also changed the fact that Harry's wife is supposed to be dead. They say nothing of whether or not Cheryl is Harry's biological daughter, so we're assuming she is. And, instead of he and Cheryl being on vacation in Silent Hill, they live there.
ROSSETER
See, they didn't "re-imagine Silent Hill and use the start of the story as a basis to go in a new direction". No, they just made a completely different game altogether. If they really had tried to re-imagine Silent Hill as per the meaning of the word, it would have to follow the plot as they understand it, and so it would have to have something to do with Alessa's revenge, or whatever they think it is. And it's not even close to that.

What they did was try to change what Silent Hill as a series was really about. Climax, you changed the story, you changed the characters, you changed the town, you changed the gameplay, you changed the controls, you changed the monsters, you changed the nightmare, you changed the reason for the nightmare, and you changed the overall message, so you tell me — in what way is this a Silent Hill game?
DERFUZHWAR
To put all that more simply, the guys at Climax still don't know what Silent Hill is about, so instead of trying to make another Silent Hill game and failing again, they made their own completely new game, slapped the Silent Hill title onto it, and called it a re-imagining. They've taken that word and latched onto it, and now they're clinging to it for dear life because they know it's the only way they can get away with what they've done. That's why when asked about the plot it's the first thing out of their mouths. That word is just their excuse for not knowing what to do.
ROSSETER
Okay! So far in the video, we've been going over incongruities in the storylines of all these games, but that's not all there is to it. In the next few analysis sections, we're going to go over the themes present in the games and examine why Silent Hill isn't just about the story, and why you can like the individual games all you want (the new ones), but you cannot accept them as real Silent Hill games. If you disagree with us after the next few sections, by all means, go play through SHAZAM a couple more times. You deserve it. You want to be treated like a retard? Here. Here's a coloring book, retard.

DerFuzhwar hands Rosseter a coloring book, which Rosseter throws to the floor.

Rosseter and DerFuzhwar are lying on their stomachs on the floor coloring in coloring books. Rosseter informs Fuzh that his coloring indicates his obsession with drinking. Dialogue is improvised.

ROSSETER
SHAZAM!
11: ANALYSIS 1
THE TOWN

ROSSETER
The concept behind the design of the town in the first games was to create a contrast between feeling confined and simultaneously alone in a vast environment. It is a genius concept to make a player feel claustrophobic in a wide open space. Silent Hill 1's fog and darkness kept you constantly struggling to see something that is ten feet in front of you, while the town was vast and the streets ridiculously huge. Silent Hill 2 and 3 used cramped streets in combination with distant camera shots to make you feel small and vulnerable. Silent Hill Origins and Homecoming fail outright in this regard.

In Origins, the fog is way too bright and the low camera view allows you to see too much of the sky, which makes the town feel sparse. Plus, some camera views make the area look like they never even finished modeling the game map. The town does not look like Silent Hill. Homecoming just copied the movie, even going so far as to use cracked, steaming holes in the ground from the coal mine fire that never happened.

FUNGO
That didn't happen..?

Origins went on to change the map by adding new areas, which was fine, even though their design was uninspired (e.g. Silent Hill's street names are named for famous authors and directors; Origins has "Industry Drive"). Homecoming completely disregards any map changes for Silent Hill Origins, and even the original Silent Hill 1 map itself. Some may be thinking, "It has been thirty or so years since Silent Hill 1." First off, no it hasn't... we'll get to that, and second, we'd like to know what city planner decided it would be a good idea to put a state penitentiary right in the middle of the shopping district of a resort town. That's not a good idea.

ROSSETER
While we're on the subject of city planning, let's take a look at Silent Hill's hospitals. Originally, Silent Hill had two hospitals: Alchemilla Hospital, which was the standard medical center, and Brookhaven Hospital, which was a mental institution. Origins decided that this wasn't enough, so they added a second mental institution, Oak Grove Sanitarium. This would make three different hospitals in the same small area. The guys who made Homecoming didn't pay attention to any of that and named Alchemilla Hospital an "asylum for the mentally ill". So, that means there are three mental institutions in one little resort town, and no regular hospitals.

Remember the theater, church, apartment building, and sanitarium from Origins? You know all these shops continuing pas the edge of the map on Sagan St.? Forget about all of it. Apparently it has all collapsed into the lake that isn't supposed to be there.

As for the town in SHAZAM, we've been referring to it as "Silent Petersburg". They've even got a nightclub called the "Balkan". The resort town has become a full-blown city located somewhere in Eurasia, and there are lots of people living there. No more does the player feel lost and alone with all these friggin' people hanging around.

TIMEFRAME

FUNGO
The creators of new material set themselves up for failure when they began planning their backstories to fit Silent Hill into a timeframe. While you can put a timeframe between games, you can't affix a date to any one game in the core series. Origins gives specific dates, placing the game around 1973. Homecoming is supposed to take place in 2007 according to the many internets.

ROSSETER
This is a picture of Harry Mason's car from the beginning of Silent Hill 1. This is a Jeep YJ Wrangler, as indicated by the body shape and square headlights. This model of Jeep was not available before 1987. This would put Origins' earliest possible date of occurrence at 1980, which effectively breaks the entire timeline.

FUNGO
Broken!

ROSSETER
The ones responsible for new publications didn't think it through when they started throwing dates around. Who are you going to believe, the original creators of the series or the people who think they are continuing it?
In the core games, any dates provided are either not given a year or the time relation is not specified. In addition, the spiritual power is able to bring pieces of the past to life, such as the prison or Alessa's classroom. The general timeframe given to the series is supposed to be "present day". The minute you start assigning dates, you get some problems.

THE STORY

FUNGO
All of these problems arise, as the sun doth rise, because the professional and public opinion of the direction of the series is skewed.

ROSSETER
Skee-ewed!

FUNGO
Few seem to actually know what Silent Hill is all about. It's not about Alessa. Silent Hill 1 was certainly about Alessa, but where was she in 2 and 4?

ROSSETER
Nowhere.

FUNGO
Little references, I guess..? It's not about "multiple dimensions", and it's not even about the town.

Silent Hill is about a spiritual power that the area around the town exudes, and more specifically about the cult's influence on that power.

ROSSETER
Yes.

FUNGO
Alessa is an important part of how the spiritual power was twisted, but she is not the subject of the story itself. She was a trigger. In current games, and even in the movie, Alessa's sole purpose is to make everyone's lives a living hell transforming the town, haunting people, and murdering. This is one twisted little girl if she can come up with this off the top of her head. The notion that she wants revenge for being tortured and burned alive is incorrect because, one, the fire was an accident, and two, she is inherently good, and doesn't want the cult to succeed in its practices, hence trying to spread the Seal of Metatron. Do you even know what that does?

ROSSETER
The Seal of Metatron is based on Metatron's Cube, which in holy scripture is a glyph one can use to ward off demons and satanic powers. Dahlia, Alessa, Leonard, and Vincent all think that the Seal of Metatron actively counteracts demon-forces, as does the real-life Metatron's Cube, but unfortunately for all, the Seal of Metatron doesn't work at all, as we see through the series (and definitively in Silent Hill 3).

Alessa's power is such that her thoughts can become reality. After being impregnated with the seed of the demon god, the demon tortured her with a neverending nightmare. Because of her power, the nightmare was projected onto the town involuntarily, and subsequently twisted the spiritual power in the area.

That is what Silent Hill is about and that is why the characters in 2 and 4 have the experiences that they have... that's why James and Henry and company experience their experiences... that's why Silent Hill 2 and 4 have characters that are able to experience those things... that's why Silent Hill 2 and 4 are experienced by the characters in the way that they are experienced by them...

OVER-THEORIZING

ROSSETER
Now, all of the confusion about the subject of the games can be avoided if people would base their understanding on the evidence given to them in the games instead of the theories they get from other fans.

FUNGO
I've heard some good theories, though.

ROSSETER
There is some room to theorize, but all of the important story elements are there, even if they require closer examination. It is not necessary to write a three hundred twenty-four page book on little things like the way James pronounces his W's and why Walter wears a blue coat rather than a brown one.

FUNGO
There are many third party plot guides, both "official" and unofficial. Some examples being the Book of Lost Memories, Silent Hill Chronicle), and the Silent Hill 3 Official Strategy Guide. The truth is that these guides were written by people not involved in the games' creation.

ROSSETER
At all.

FUNGO
And most of the time, they do not provide proof.

ROSSETER
At all.

FUNGO
Where's the proof? There's no mention the origin of their supposedly authentic information

ROSSETER
At all.

FUNGO
Even when sanctioned by Konami! Just because Konami's name is on it doesn't make it correct.
ROSSETER
(Origins and Homecoming...)
FUNGO
(... Comics... and movies...)
ROSSETER
The reason behind all this over-theorizing may be due to people thinking that Silent Hill and its happenings are open for interpretation. This is open for interpretation. This has a very specific meaning and purpose in Silent Hill. It's ironic that the same people who think that Silent Hill is open for interpretation often also like to talk about how every little bit of every little game is well thought out and has a specific meaning and purpose. This quote from Oertel illustrates our point:

"...The approach we wanted to take is that you've known the creatures — but where did they originate from? Take the straightjacket monster. Whether that's real or psychological is for the player to decide..."

- William Oertel

Fortunately, this is not the case...

DERFUZHWAR
... The Otherworld..!

FUNGO
... is exactly as Harry Mason describes it:

"... this whole town... it's being invaded by the Otherworld. By a world of someone's nightmarish delusions come to life..."

- Harry Mason

THE NIGHTMARE

FUNGO
The town has the power to manifest parts of its victims' psyches. Every monster, scary noise, and threatening message is crafted especially from the characters' thoughts. Wrap that around your head! The spiritual power also controls the environment by either changing day to night, or creating a horrific nightmare world under the same principle.

In Silent Hill 1, Harry is fighting against the town's manifestation of Alessa's nightmares. And that makes sense. In Silent Hill 2, the town manifests parts of James', Eddie's, and Angela's minds, all together. In Silent Hill 3, we see the god directly influence the world around Heather from within her, and Silent Hill 4 takes place almost entirely inside Walter's subconscious through the power of a cult ritual.

Not only is the nightmare specific to a person, but it affects others selectively. For example, Laura doesn't experience any nightmarish delusions, even if James experiences them in such close proximity. It doesn't mean that they are not happening in the real world, it just means that the monsters do not appear in her presence. If you're not experiencing your own delusion, then you don't see anything at all, as shown in this memo from Silent Hill 2:

"I saw those demons. They were there, I'm certain. But my friend says he didn't see anything. If that's true, does that mean that what I saw was an illusion?"

- Memos next to corpse, Silent Hill 2

ROSSETER
The nightmares also tend to overlap. There are a few instances of this, one where James wanders into Eddie's reality. James' self-punishment is represented in the bodies Eddie has left, which all resemble James, and in the fact that Eddie decides to kill him after he seems to intentionally provoke Eddie into doing so. Eddie's nightmare is represented by hanging pieces of meat, obviously reminiscent of Eddie's obesity, the numerous people he has shot for making fun of him, and in James' seemingly intentional provocation. Both James and Eddie are experiencing each other's nightmares simultaneously, and each is playing off of the other. Another example of this is when James speaks to Angela in the hotel. Once again, James' self-punishment is represented in that they talk about James wanting to commit suicide, while Angela's nightmare is evident in the flames that surround them, and by her at first seeing James as her mother. This is also why James is able to fight the "doormen", which are monsters specific to Angela. The doormen are able to appear when his nightmare overlaps hers.

FUNGO
In Origins however, they make no such distinction, and instead the nightmare is a party! A common one which everyone can share by going through mirrors. In the movie, it's another dimension seeping through to our own. Homecoming's creators knew that the nightmare was supposed to be specific to someone, yet we don't see the connection to anyone. They never explain whose nightmare it is. Apparently, if you want to find out, you have to go to the official website and read some kind of journal-thing. Find a way to put it in the game, guys.

ROSSETER
That's lazy as frick. Lazy.
In SHAZAM, both the nightmare and normal worlds are in Cheryl's mind. So, the nightmare world doesn't have any real-world supernatural purpose.

Because each nightmare is presented differently, it is only natural that the transitions into the nightmares would also be different.

FUNGO
Sho' thang!

ROSSETER
Silent Hill 1's transition is usually instantaneous, with the environments changing immediately based on the situation. Number 2 has James slowly descending into his nightmares. The environment degrades and becomes increasingly more unstable based on his changing mental state. The transitions in 3 are usually brought about with a great deal of pain as the nightmare forces its way into being. #4's transition is pretty obvious; you are born into it.

FUNGO
In lieu of good storytelling, Origins and Homecoming have characters passing out and mysteriously awaking in random areas of Silent Hill. That's not possible!

ROSSETER
What!?

FUNGO
Harry Mason passes out here and there in Silent Hill 1, but he always wakes up in the same place, so those two games are taking liberties. It's reality shifting. The whole town doesn't pick itself up and move to your location.

ROSSETER
And you don't go there in your mind...

In SHAZAM, the transition happens before your eyes, but most of the time it affects areas you haven't yet explored, so it's less like a nightmare taking over and more like the start of the next level. On occasions that you do go back through an area, there is no opportunity to explore how it changed because you're being chased by monster. Once again, monster does not stalk the normal world, so you're not anticipating your next encounter with the demonic forces that Silent Hill should possess.

CREATURES

ROSSETER
Now... this leads us to... the matter of...

FUNGO
I know what's coming...

ROSSETER
Pyramid Head... We don't know why there is still a debate surrounding the appearance of this creature outside of Silent Hill 2. The Red Pyramid Thing is a creation of James' own mind, and therefore specific to James. He cannot exist without James. The argument is that the Pyramid Head is a representation of the prison camp executioners created by the town, and so the town can just pop it up anywhere it wants. While the prison camp executioners are well-represented, it is not a creature just anybody can see.

Besides Maria, who was also created by the town for James, the Pyramid Head has no interaction with any other characters. Eddie states that he does not see it, despite being in the same building! Does Eddie require punishment for what he does through the course of the game? Yes he does. Does the creature attack him? No it does not. The town uses James to do this instead, which is certainly more difficult than sending the creature out like some sort of torturous assassin. At the end of Silent Hill 2, it kills itself rather than leaving to go torture somebody else. This mirrors James eliminating the self-destructive part of his own mind.

FUNGO
In a quote from a translated page of "Lost Memories", a Japanese guide that contains analyses of Silent Hills 1-3 and short interview questions with Team Silent themselves, the Pyramid Head is described:

"'Pyramid Head' takes the appearance of an executioner of times past, but is actually incarnated from the part of James' consciousness that feels that he deserves punishment."

- Lost Memories

This guide provides even more information later on, saying:

"[Pyramid Head] appears as a representation of [James'] desire for punishment in the otherworld created by his subconscious."

"Pyramid Head is only a representation of James' need for punishment."

- Lost Memories

FUNGO
What more proof do you need? Well, how about one from Hiroyuki Owaku?

"... Something in the depths of James' subconscious is trying to force him to remember his crime."

- Lost Memories

ROSSETER
So you see, when we say something like, "The Pyramid Head cannot exist without James," we mean, "The Pyramid Head cannot exist unless James is there," because he's the one projecting the creature. As a side note, we would like to point out that the "pyramid" is not a helmet, it's the actual head. It's a monster, not a dude wearing a hat.

FUNGO
The rule goes for all of the other creatures in Silent Hill 2, as well. Since each person comes up with their own nightmare from their own thoughts, they are the only ones capable of bringing their creatures to life.

The monsters in the Silent Hill series have been scary because of Masahiro Ito's design. He would create the monsters with the themes of the game in mind as well as his own views of what was scary or disturbing. Furthermore, the same monster is never used twice because he understands that the nightmare is different for and specific to each person. While Silent Hill 4's monsters were designed by Masashi Tsuboyama, he worked as part of the art team on the previous games, so he also understood the rules of theme and originality. While the series does have a few creatures that are comparable, they are always designed with the theme in mind, and therefore are not actually the same creatures.

ROSSETER
When Christophe Gans made his movie, he didn't even understand what Silent Hill was about, let alone that the monsters were particular to certain characters. As such, he mixes creatures from other games into his story.

FUNGO
The creators of Origins and Homecoming also didn't understand the rules, so they, too, recycle creatures into their games. It would seem that rather than designing the monsters according to what would be scary or disturbing, they were designing them according to how they thought Silent Hill monsters should look. As a result, we get blatant copies of old creatures, none of which are scary anymore.

ORIGINALITY

ROSSETER
Another more significant issue of unoriginality comes from the stories of all these spin-offs. Apparently, if a character wants to go to Silent Hill post-Silent Hill 4, someone has to have died and then the main character forgotten about it. In Origins, Travis' parents are dead. But this is Silent Hill, so of course he doesn't remember that. In Homecoming, Nick Lachey is running around looking for his brother. But this is Silent Hill, so he doesn't remember that his little brother's dead-

DERFUZHWAR
What!? ... Drew Lachey's dead..!?

ROSSETER
No, we're talking about emo Josh...

DerFuzhwar breathes a sigh of relief.

Anyway... SHAZAM! Harry's dead. But, of course, Cheryl doesn't remember that (this is Silent Hill). Only, in that one, she doesn't even go to the town to remember. She has to go to a freakin' therapist.

DERFUZHWAR
The Orphan cellphone games are an extreme case of not one, but five people who don't remember that, at one point in their lives, thirty people were murdered in the same night.

ROSSETER
Thirty people. And Bill's such an idiot, he doesn't even remember that he has frickin' cancer!

DERFUZHWAR
Yeah! How do you forget you have frickin' cancer!?

ROSSETER
It is intensely obvious that these games are copying the story from Silent Hill 2. This is decidedly the fan-favorite of the group (not our favorite, but the fan-favorite), and that's because the story is so good, probably. But, the story of Silent Hill 2 is not that good on it's own. It's the way the story is told that makes it good.

DERFUZHWAR
Consider that a main character with amnesia is the #1 most cliché plot point in history. But, Silent Hill 2 pulls it off because it does it in an interesting and original way. In Silent Hill 2, James' amnesia is revealed midway, and all of the story elements leading up to that point and on after to the end are geared towards how James is dealing with it. It's not just that he has amnesia, it's how he's dealing with it. He's sorting through his guilt with the help of the spiritual power of Silent Hill through the whole game. Does he hate himself? Will he forgive himself?

In the games following Silent Hill 4, the storylines lead up to this moment where the main character goes, "Whoops! I guess I forgot some people died! But now I know everything, so everything can go back to normal." And then the game is over. So, not only are they copying the story, but they're copying it badly.

ROSSETER
By the way, you know this incredible "psychological profiling system" that was "invented" for SHAZAM? You know, the one that changes the outcome based on the way you play? It was copied from Silent Hill 2!

DERFUZHWAR
What.

ROSSETER
Yes. If you act suicidal, James commits suicide. If you follow Maria around a lot, James leaves with Maria. Only in Silent Hill 2 it was done a lot better because this process is running in the background instead of being the main attraction, so that makes it a whole lot creepier because it's doing this without you knowing about it. This and the story aren't the only things developers are stealing from Silent Hill 2.

All of the ways the post-Team Silent games are ripping of Silent Hill 2 are shown while Rosseter repeats Silent Hill 2's name over and over.

Why can't we just get past Silent Hill 2!? There are three other games, all with their own stories and ideas, and they deserve just as much praise!

"They looked to the previous games to decide what Silent Hill was about – and concrete things were brought over. Silent Hill must be about rust, fog, Pyramid Head, nurses, and creepy little kids. But Silent Hill isn’t about any of those things. That’s why Shattered Memories is important... "

- Tomm Hulett

Well, Silent Hill isn't about frickin' amnesia, either... Tomm.

12: ANALYSIS 2
SCARY?

ROSSETER
To understand what makes Silent Hill really scary, we need only to view this interview with Takayoshi Sato in the making of Silent Hill 2:

"'Psychological horror' has to shake human's heart deeply. Shaking people's heart deeply means, 'Uncover people's core emotion and core motivation for life.' Everybody is thinking and concerning about sex and death every day, and if we want to scare or shake or touch the users or spectators, then we have to think about sex and death deeply."

- Takayoshi Sato

During Silent Hill 2, James would catch the Pyramid Head doing "unsightly" things to various creatures. If you really watch, its not doing anything, but deep down, you know it's wrong because it so closely resembles some sort of sex crime. It's something that allows your mind to roam and fill in the blanks. In Silent Hill 3 there would be many ideas of sexual themes hinted at, with the Slurper being dressed in S&M garb and nurses being treated in ways we inherently know are wrong. But ever since, all of the developers have taken these subtle themes and pushed them over the top, so far as to make them blatant.

In Origins, we are treated to slutty, slutty Lisa...

FUNGO
... poor slutty Lisa...

ROSSETER
... and a nice scene of the Butcher mutilating a nurse's privates. In Homecoming all the monsters are just naked. Naked Sharkmen, naked Scissorfeet, naked Caterpillar Thing with a Head Up it's Butt, naked Barbie Doll, naked Pregnant Robot Spider Woman Sucking On it's Own Vaginal Fluid Through a Hose. And also, Facegina.

FUNGO
The other theme, death, was left ambiguous in previous games as well. Images of death were quite obvious, and yet the figures may or may not even be people. When Heather sees the body in the Borley Haunted Mansion, she questions whether or not it's real. These are images that leave a definite impression of death without actually showing it, and when you are shown a real dead person, the face is always obscured.

In Origins, this theme is almost entirely absent. The only scene that exhibits the theme of death is when Travis sees his father hanging from a noose, no ambiguity whatsoever. Homecoming just shoves blood and gore all up in your mouth and nose. Watch your mother get torn in half, watch your father get torn in half, look at this guy who's been cut in half, look at these people who were tortured and killed. All of this topped off by players engaging in the act of killing real people over and over. Your mind is not allowed to wander, and instead you are just shown the horrible stuff you are meant to imagine.

ROSSETER
It's just like an American horror movie.

FUNGO
You're right! An American horror movie about Silent Hill!

Rosseter and Fungo each hold up half of the broken Silent Hill movie DVD, laughing hysterically.

ROSSETER
We can almost guarantee the people over at Climax were watching the Making of Silent Hill 2 video. Guys, you can't just put it in there and hope it works. You can't just have a guy say it. You have to use it in the correct way. Silent Hill 1-4 have players questioning these themes because the images/sounds/activities displaying such are obscured and distorted, and therefore have us considering them on a much deeper level than if we are just shown explicit examples.

ROSSETER
SHAZAM is devoid of any disturbing or distorted images of sex or death, instead trading this for disturbing text messages and voicemails about them. These, as in past failures, are blatant to the extent of a picture and phone message about a child who died during auto-erotic asphyxiation. There's a huge difference between "disturbing" and "disgusting", and this is why the creepy weirdness of a lunatic's obsession is more effective than a text message that says, "My teacher raped me and then choked to death on a used condom."

AKIRA YAMAOKA

FUNGO
You may be thinking, "How could the series take such a wrong turn when there's an original member of Team Silent working as producer?"

ROSSETER
How could this be?

FUNGO
With all due respect to Mr. Yamaoka, we feel that he does not fully understand what it is to make a Silent Hill game. Akira Yamaoka gets far too much credit for what he does. He was originally just a musician. Now, he just writes music and oversees the project, and that's probably it. Don't get us wrong, the man is good at what he does!

ROSSETER
Yeah, he's a good musician!

FUNGO
We don't know exactly what his producer position entails, but we are confident that he is not in any creative control.

ROSSETER
Probably not.

FUNGO
He was the producer of Silent Hill 3 and 4, and executive producer for Origins and Homecoming, but Silent Hill 3 and 4 ended up the way they did because they were Team Silent games, with other original members involved. Origins and Homecoming had their own producers, with Yamaoka likely acting as a go-between with the studio and Konami.

In an interview with Yamaoka regarding the reception of Silent Hill Homecoming on music4games.net, he said:

"In the Silent Hill series, the feeling and sense of Japanese people are combined with the foreign cultures and environment, so people sometimes feel uncomfortable or strange. But it actually created the unique horror and universe. I think Homecoming lacked such feel."

- Akira Yamaoka

So he, himself, evidently blames the American team for the poor execution of the game. In an interview with Daniel Kalabakov of spelmusik.net...

ROSSETER
Hey, spell "music".

FUNGO
... M-U-S-I... C? K?

Rosseter stares at Fungo.

In that interview, Akira Yamaoka can be quoted saying:

"With Silent Hill, I just have to trust the main staff. This is because we all know what we want on Silent Hill — therefore, I don't really need to look at the scenes to do my work."

- Akira Yamaoka

In another interview from gogamemusic.com regarding Silent Hill 4, he stated:

"I had the sound track release on my mind and didn't think much of the game."

- Akira Yamaoka

ROSSETER
These are quotes from someone who was supposed to be in charge of the direction of the series.

FUNGO
This guy was in charge?

ROSSETER
Yeah! In regards to Origins and Homecoming, Yamaoka was asked by Chris Kohler of wirednews.com:

"What is the work flow? Do the designers create the scenes and give them to you and you just put the music in, or do you join in with them and give them suggestions on how to design the game to work best with the sounds?"

- Chris Kohler

To which he responded, "The second one..." He then goes on to explain:

"I receive the data, and use different formats like Quicktime, for example. And that'll be uploaded onto an FTP. And then I look at the images and work on music. At the same time I exchange emails and have a lot of discussion with them. Finally, after all the discussion, I add the music to the data."

- Akira Yamaoka

This sounds to us like his involvement with recent games has been exactly the same as it has been with the past games; he writes the music, oversees the project, and that's it. Yet there are some that seem to regard him as the mastermind behind Silent Hill.

"We're lucky today to have a chance to talk to Mr. Akira Yamaoka, the creator of Silent Hill, former director of the franchise."

- Shane Bettenhausen

ROSSETER
Shut up, Bettenhausen! Shut up! Shut your mouth, Shane! Shut it! Shut up!

FUNGO
Akira Yamaoka backs the movie as an accurate representation of the games, and continues to support and produce inaccurate Silent Hill material. We make the claim that he doesn't even know the storyline to the games he's producing.

ROSSETER
Do you need some proof? Just take a look at this clip where Yamaoka talks about Homecoming:

"It's different from the past Silent Hill games. Actually, the story starts in the town that's not Silent Hill. So, the character goes to different town, and then he's drived into Silent Hill. No past games started in different town, so that's the difference."

- Akira Yamaoka

... And again.

"It's different from the past Silent Hill games. Actually, the story starts in the town that's not Silent Hill. So, the character goes to different town, and then he's drived into Silent Hill. No past games started in different town, so that's the difference."

- Akira Yamaoka

Yeah, none of the games started in a different town. He's right... unless you count 3 and 4, which is half of the series. It is safe to say that Akira Yamaoka, though talented in his songwriting, is not as well versed in the nuances of the series as he should be. Silent Hill needs someone who understands the core of the games to be in charge, and Yamaoka should be the best candidate, shouldn't he?

DERFUZHWAR
Well, coinciding with the release of SHAZAM, Yamaoka told the guys at originalsoundversion.com that he was leaving Konami after working for them for 16 years. Nobody really knows anything about this situation yet, but many are hoping that this won't stop him from working on any future Silent Hill installments.

ROSSETER
If he does work on the series again, he certainly won't be acting as producer anymore. So, if there is another Silent Hill game coming, all ties to the original team have been completely severed. Not that it'll make much of a difference.

DERFUZHWAR
No.

ROSSETER
A lot of people think that without Akira Yamaoka there can be no Silent Hill. But, there hasn't been a Silent Hill game since 2004, so it's clear that Yamaoka's influence has been negligible.

THE FUTURE

DERFUZHWAR
So, what's the next step for the series?

ROSSETER
I don't know. What is it?

DERFUZHWAR
No! There shouldn't be a "next step". Fans of any great series usually have a hard time letting go, but that's what needs to be done. Silent Hill was a great story, and now it's over.

ROSSETER
Over.

DERFUZHWAR
Our appreciation doesn't have to stop; we can still go back and play these games at any time we want. They are amazing! But, let's show game developers that we're ready for the next big game series and not just more recycled ideas.

ROSSETER
Yes. Why can't we just leave good things alone? It's like if I decided I was going to paint a Van Gough painting, but I'm going to do it "in the style of Van Gough". So, I paint something that I think Van Gough would have painted and then I say, "Look, I'm continuing Van Gough's work." I'd be laughed out of the building.

And, if you're trying to say, "SHAZAM is a parallel story, and it fits into the canon of Silent Hill because Konami publishes it, and they have the authority to decide what's canon," (which, by the way, is a real argument we found online somewhere) then what you're saying is that I can just go and reshoot the original three Star Wars movies and completely change the storyline to how I think it should go, but I say, "its a parallel story and it goes alongside the Star Wars films." And if I get Lucasfilm to publish that movie, then it's canon. Right? Because they published it, so it's got to be canon. They have the authority, right? Star Wars fans would throw a fit. A fit! Their hair would explode.

Rosseter is exasperated and demands that DerFuzhwar give him refreshment. Fuzh pours Rosseter a glass of grape soda, which he drinks.

Now it's time to end this.

THE END (?)

DERFUZHWAR
Please note, we have not stated anything that we did not provide evidence for. We have proven sufficiently that any Silent Hill publication not made by Team Silent themselves is at a severe risk of missing the point and butchering the plot completely. For that reason, we cannot take any media outside of Silent Hill 1-4 seriously. The original staff is no longer involved, and without Team Silent, it's really just a bunch of games and movies trying to be Silent Hill; they're all copies and spin-offs.

ROSSETER
The purpose of this video was to explain once and for all what the overall story of Silent Hill is, to show what made Silent Hill 1-4 the games that they are, and to show why new Silent Hill related material could never convey the same ideas as the core series. We're not telling you not to like this stuff! You can like it all you want, but don't accept it as Silent Hill. These people have taken away everything that was Silent Hill!

And there is nothing left...
13: QUESTIONS UNANSWERED
ROSSETER
Hey, everyone! Rosseter and Fuzh here. We are really happy with the response to The REAL Silent Hill Experience. We didn't realize it was going to get so incredibly big. Apparently it has gotten so big that some of the big shots over at Konami have been watching it. Tomm Hulett, the producer of Shattered Memories, had this to say:

"Devin [Shatsky] and I are both impressed by the production values on display in these videos. Clearly a lot of time was spent planning and then creating this documentary...

...(For the record, I do agree that Alessa's portrayal in those (as evil rather than a victim trying to fix things) is inconsistent.)"

- Tomm Hulett

ROSSETER
Which is great. Lots of negative feedback too, though. The way some people are talking, you'd think we ruined their friggin' lives. So that's cool. We made this follow-up video as a thanks for all of the feedback, and also to answer questions and clarify our statements. So, first question.

DERFUZHWAR
Many people were asking us where we got the idea that Eddie shot a football coach.

ROSSETER
The truth is, it doesn't matter who we said he shot. There were going to be arguments anyway, right? The fact is, he shot someone that had some relation to football, and the speech he gives shortly before this sounds like someone talking down to him, so the first thing that popped into our heads was "coach".

DERFUZHWAR
When you first meet Eddie, he is in a bathroom across the hall from a room filled with football memorabilia and angry graffiti, which hints at a hatred toward anyone that has anything to do with football in general. The only reason we can come up with for that is that he tried to play, but was rejected.

ROSSETER
You know, the dog he shot wasn't actually a dog; it was the team mascot. He wanted to wear the costume. He was jealous of the guy because he got to wear the costume and hide inside of it.

DERFUZHWAR
And, did you know it's not really American football? it's European football. You know, soccer? He's big and huge, so he can block the balls better.

ROSSETER
He's got the backwards hat and the striped shirt... Blonde hair? I mean come on, this stuff is so obvious! He's eating pizza in the bowling alley...

DERFUZHWAR
A couple of people still think Pyramid Head is not specific to James because Walter Sullivan was quoted shouting:

"'He's trying to kill me. He's trying to punish me. The monster... the red devil. Forgive me. I did it, but it wasn't me!'."

- Walter Sullivan

ROSSETER
In Silent Hill 2 this is really meant as foreshadowing the Pyramid Head arrival. But, when Silent Hill 4 was made, the explanation was changed to have Walter referencing his first victim, Jimmy Stone, who's nickname was the "Red Devil" because he was an executioner for the cult of Silent Hill 4. We will also point out that the book in Silent Hill 2, the Crimson Tome, refers to the cult's god as the "Crimson One". This could also be an explanation.

DERFUZHWAR
People are a little confused why we say all the strange happenings in Silent Hill are happening in no other than the real world. Tomm Hulett, the producer of the new games, was one of them:

"...if Alessa triggered the darkness of Silent Hill (creating monsters for SH2, etc.) in the singular 'real world dimension' – how did James and Mary have a pleasant vacation stay there years later?"
- Tomm Hulett

ROSSETER
Tomm, thanks for asking, but we did not say that Alessa was the direct cause of the manifestations. You need to go back and watch Part 11a again, where we said that the spiritual power surrounding the town is the cause of the manifestations, and that Alessa is what caused the spiritual power to become evil and related to the God. As for the manifestations happening in the real world, we refer you to Silent Hill 1:

"Was I dreaming?"

"Was that another dream?"

"This is not a dream!"

"Rather than shifting from reality to a nightmare, this is more like reality becoming a nightmare."

"... it's being invaded by the Otherworld."

- Harry Mason

And what is the Otherworld, Harry?

"By a world of someone's nightmarish delusions come to life..."

- Harry Mason

DERFUZHWAR
When you think about what the Silent Hill series is really about — a spiritual power tainted by a crazy demon cult — then it's easier to see that the spiritual power is acting on the physical world, bringing to life pieces of dreams and thoughts. And your dreams and thoughts are not another dimension. When the power of the demon takes hold, crazy, crazy stuff happens because time and space have no meaning.

ROSSETER
If you don't agree, then that's fine. It's parallel universes... or whatever...

DERFUZHWAR
People wanted to know how we got the idea that Samael is the god the cult initially worshiped, but we said the god presumably was Samael because at that point in the game that is what the player is lead to believe.

ROSSETER (VO)
The password is "Presumably"...

ROSSETER
We never refer to the cult's god as Samael ever again in the video. But if you look up who Samael is, it's not such a stretch to believe that the cult could have at one time worshiped him. In Talmudic lore he is known as the accuser, seducer, and destroyer. The spiritual power was tainted to become related to the cult's god, so it makes sense because James meets all three (Angela, who is the "accuser", Maria, who is the "seducer", and Eddie/Pyramid Head, who is the "destroyer"). That's not what we're saying, but it works, doesn't it? Something to consider...

DERFUZHWAR
The most common complaint that we get is doubt about the validity of our statements that the fire in the Gillespie house was an accident based on a certain memo that details a boiler explosion. That is a legitimate concern considering that it challenges the universal belief that the cult set fire to the house and left Alessa to burn. When we discussed this in Part 4, we said:

"If you go by what you learn in just the first game, there are many pieces of evidence to support that the fire was an accident. The most pertinent example would be a memo that is not available in either the North American or Japanese releases of the game. The memo was either inserted later or a faulty piece of code was fixed to enable it for the European release, which would indicate the importance of the memo, otherwise why bother?"

- TRSHE, Part 4

ROSSETER
Well, we're not ashamed to admit it; we made a mistake... As it turns out, the boiler explosion memo is in the Japanese release. In both the European and Japanese releases, the "7 year old newspaper clipping" can be found on the third floor of Nowhere after meeting certain conditions. As it turns out, it is the article that has been clipped out of the newspaper in the front office. Ever wonder where that article was? Now you know.

DERFUZHWAR
This leads us to believe that there was a coding mistake made on the North American version of Silent Hill because this memo is not readable even after meeting the special conditions, and yet the newspaper still hints at the article's existence.

ROSSETER
The #1 argument people make against this evidence is that it is contradicted in the Silent Hill Koushiki Guidebook Kanzenban (or, "Silent Hill Official Guidebook Complete"), and also in Silent Hill: Origins. Now, we fully intended to use the Konami guides in this video, but after discovering the truth about what was written in the Bradygames Official Silent Hill 3 Strategy Guide, published by Konami, it was apparent that we could not accept any information from such guides at face value.

DERFUZHWAR
We wonder if the information in the Bradygames guide, written by Dan Birlew, is accurate because it contains similarities with his other erroneous guide online, written under the alias President Evil (you can find this guide on GameFAQs.com). When comparing the guides side-by-side, the inaccuracies are apparent:

"Dahlia and the cult performed a ritual to summon their dark God Samael into material form...

...But the ceremony only conjured a child that contained half the soul of their dark god, and so it only remained dormant within the child. That child was Alessa."

- Dan Birlew (as President Evil)
"Through magical conjuration, a fanatical sect within The Order lead by Dahlia Gillespie created a child named Alessa. Within this child was their God in an embryonic form, waiting for the right time and the proper age of the child so that it might be conceived."
- Dan Birlew (Bradygames)
"So the cult locked her in her bedroom, and set fire to Dahlia's house."

- Dan Birlew (as President Evil)

"[Dahlia] locked Alessa in her room and set the house on fire."
- Dan Birlew (Bradygames)

"For seven years, the cult and Dahlia tried fruitlessly to teach the stubborn child to tap into the power she carried, and to come to terms with her true purpose for living."

- Dan Birlew (as President Evil)

"There are many instances when Heather expresses in her thoughts that Alessa was once a pious young girl devoted to the theology of The Order and to carrying out her purpose in existing. That is the impression of Alessa that Claudia gained as well, when the two were children. However, at some point Alessa's thoughts must have secretly turned against the cult."
- Dan Birlew (Bradygames)
DERFUZHWAR
Later in the BradyGames guide, Dan Birlew contradicts himself.

"Alessa was 'sharing' her pain with the town of Silent Hill in a fit of horrific vengeance."

"The young woman attempted to suppress the evil within her by creating the Seal of Metatron everywhere she went. Alessa was trying to stave off the birth of the God, although the monster within was now so powerful that it was transforming the town."
- Dan Birlew
ROSSETER
So which is it? Was Alessa spreading the nightmare or was she trying to stave off the nightmare that the god was spreading? Which is it, same guide?

DERFUZHWAR
He also gets Douglas Cartland's last name wrong, calling him "Douglas Cartwright" twice.
When asked about the writing of the guide by members of Helldescent.com, he stated:

"I wrote up a plot guide as usual and submitted it with the rest of my text. While I'm not sure what person exactly read through the guide, employees at Konami Japan did indeed read through the entire text and make corrections. That includes the plot guide, which I remember came back with heavy edits and even a few requests for re-writes. They made a few points a lot more vague than I would have liked, but I was still happy to finally have it be a part of the guide."

"...they did indeed review the guide and approve everything that was said therein. They deleted some of the things I said, but I believe that was to make the interpretation more correct, not to keep things hidden. My only source for the information I put into the plot guides came from the games themselves. And yes, Konami made the final edits to the guide, with the exceptions of a few things I was asked to re-write in order to meet approval. But in those cases, I'm always told how I'm wrong if I'm wrong, so the printed version is right."

- Dan Birlew

ROSSETER
Originally we thought that Silent Hill: Origins appeared to be following Dan Birlew's plot analysis closely, since a few of the details such as the nature of the house fire and the multiple rituals from the President Evil guide made it into the game.

DERFUZHWAR
But, Tomm Hulett says this:

"Konami has never used unofficial content as source material for any games."

- Tomm Hulett

ROSSETER
Now we are more confused than ever, because Konami is apparently approving these inaccuracies. And this still doesn't explain why Origins is so similar to the President Evil guide. We don't know who is listening to whom, but we do know that no one is listening to Silent Hill 1.
So when making the video, we decided that any evidence taken from an "official" source would have to be from a member of the creative team or validated by a quote from a member of the creative team. A statement would be made, and then someone from the team would elaborate. Now that we've established again the rules that we followed during production of the video, let us look at the guide that apparently contradicts us, the "ilent Hill Official Guidebook Complete — specifically, the Q&A session featured within.

DERFUZHWAR
The first thing we want to point out is that the guide's author is unknown. Who wrote it? Probably a third party, in the way that Dan Birlew is a third party. It is unlike any interview in the way that there are no actual quotes or confirmations from Team Silent members. Who is asking the questions, and who is answering? Probably the author asking on the reader's behalf.

ROSSETER
The next thing to point out is that people are not actually reading the Official Guidebook, but a translation of it. Now, we're not calling into question the validity of the translation. There are plenty of translation notes to indicate that the person that did it knew what they were talking about. That being said, the site says that the translation was "checked and revised" by somebody else, and there is a list of others who also made corrections. That doesn't necessarily mean it's wrong, but it's something to consider. Something else to consider is that the site says "Koshiki", K-O-shiki, while the book says "Koushiki", with an elongated "ou" sound, so in romaji would be K-O-U-shiki.
DERFUZHWAR
The following are passages from the Q&A:

"...seven years ago, Dahlia performed the technique to bring about the descent of the cult's god using Alessa in the cellar of her own house. Although it seems the cult has a place they use for rituals, Dahlia was confident that she would be able to summon the malevolent deity if Alessa was the surrogate mother; therefore, as it was not necessary to choose a location, she impulsively carried out the ritual in her own basement."

- Author unknown

ROSSETER
Not only does this confirm things we have said in the video, but directly contradicts Origins' ritual that took place on the second floor of the house.

"The ritual process involved a great deal of fire..."

- Author unknown
All that's saying is that the ritual process "involved fire". It does not say that it required Alessa to be burned as a part of the ritual.

"... which consequently escalated into a conflagration. Incidentally, there is information in the game about 'six houses that burned down in the business district,' but the actual site of the fire can't be located on the business district map. It seems the houses were completely torn down during those seven years."

- Author unknown

This directly confirms information gathered from the boiler explosion memo about the accidental fire.

"The method Dahlia used to bring about the descent of the cult's god had nearly succeeded with Alessa as the surrogate mother, but Alessa quickly let part of her soul escape and the technique was not completely successful."

- Author unknown

ROSSETER
This supports our evidence from Silent Hill 1 that says that Alessa split her soul during the accidental fire, and again contradicts Origins in which the soul split happens during a second ritual.

"The "other church" is a reproduction of the one that was originally in Dahlia's home, where she used it for daily worship...

...The reason it appears in the final stage of the game is that Alessa retained the memory of having been made to worship at the altar in her house as a young girl."

- Author unknown

We just threw that last one in there because we highly doubt that Dahlia had an Egyptian tomb in the back of her house...

DERFUZHWAR
People have also stated that the "Lost Memories" part of the Silent Hill 3 Official Perfect Capture Guide contradicts us by using this passage:

"Alessa, who received extensive burns as a result of the ritual that brought about the descent of God..."

- Lost Memories

ROSSETER
... due to a boiler explosion. Again, does not contradict us.

"...finds her other self in order to escape from her eternal suffering and, because of God's revival, attempts to destroy herself. However, Dahlia uses Harry to prevent her from carrying out her plans."

- Lost Memories

And the rest of the quote confirms our statements about Alessa's intentions.

There is an interview in the book with six members of Team Silent; Hiroyuki Owaku, Masahiro Ito, Akira Yamaoka, Shingo Yuri (those are the big four), and then two programmers, Norihito Hatakeda and Yuki Mizuochi:

"Asked whether he feels that he has a complete grasp of what happens in the Silent Hill games, Yamaoka says he wonders if anyone besides Owaku understands it all completely..."

- Lost Memories

And what did Hiroyuki Owaku write?

DERFUZHWAR
Boiler explosion.

ROSSETER
Boiler explosion.

DERFUZHWAR
The last thing people are saying we got wrong was that the Good+ ending was the real ending. In the Good ending Cybil dies, and in the Good+ ending, Cybil survives and escapes with you.
ROSSETER
One of the reasons that they say we're wrong is because of a statement Homecoming's Deputy Wheeler makes about a police officer that disappeared while on a case in Silent Hill. But, Homecoming is Homecoming, so what are you gonna do?

DERFUZHWAR
Another reason is that Cybil does not appear in Silent Hill 3. But, why would she? Heather and Harry went into hiding from the cult, and Cybil has a job and life in Brahms. Did you think they were gonna get married? They barely even know each other.

ROSSETER
Cybil doesn't even do anything to help Harry, and actually ends up becoming a liability by getting possessed and attacking him. The only reason she's really there is so that Harry has some way of working out what's going on without talking to himself the whole game. So at the end, she's probably like, "Cool baby! ... Okay, bye!"

DERFUZHWAR
A third reason is a quote in the Official Guidebook that says the Good ending is the "orthodox" ending.

ROSSETER
Well, if you're in the habit of following anything Konami puts its name on, then guess what? The Official Japanese Silent Hill novelization follows the Good+ ending.

DERFUZHWAR
In Lost Memories, Owaku is quoted:

"Cybil is not involved with Silent Hill 3. What happens to her afterwards is left to players' imaginations."

- Hiroyuki Owaku

ROSSETER
So from that, we took it that it could be either the Good or Good+ ending. We chose Good+ because in Silent Hill the more work you put in the better the ending you get. Little to no work gets you one of the Bad endings. The Good+ ending requires the most work to achieve, and so is the most logical choice. We should also note that the Good+ ending requires Harry to use aglaophotis on Cybil, and the Silent Hill Play Novel reasons that this is how Harry learns of its use, leading to his gift to Heather in Silent Hill 3.

DERFUZHWAR
Lastly, people want to know what we think of the new Silent Hill game and movie coming out next year.

ROSSETER
As for the movie, it's supposed to be a continuation of the plot of the last movie, but then also follow the story of Silent Hill 3... which is weird because Rose and Sharon can't really go into hiding from the cult because they're stuck in the Twilight Zone... and people are saying they're supposed to be dead and in purgatory... Have fun working that one out!

DERFUZHWAR
We think this interview from Helldescent.com with Devin Shatsky, the producer of the next Silent Hill game, pretty much sums up how the game will turn out:

"Silent Hill 2 [is my favorite Silent Hill game]. I didn't really care for all the heavy occult based storyline in SH1 and 3."

"... I found the SH1 and SH3 stories to be a bit convoluted, and messy...

... I find all the in's and out's of 'The Order' to be overly intricate and rather uninteresting..."

"... The Order should've remained in Silent Hill 1, and every other Silent Hill after 2 should've had its own self contained storyline as well. All the past games (except SH2) told Silent Hill Stories that attempted to intersect within themselves, and that was a bad direction..."

"... I've made no bones about my distaste for the storylines with tenuous connections to The Order, and Homecoming was no exception."

- Devin Shatsky

ROSSETER
If someone is in charge of a game called "Silent Hill" and they don't like Silent Hill 1 or 3, then that game is in trouble.

DERFUZHWAR
He goes on:

"... I draw more motivation from Owaku-san, than inspiration. We're not out to replicate anything that the original team did...

... In a perfect world, our game would be judged on its own merit, not how it matches up to its predecessors."

"... if you play the game without constantly comparing it to the past, I think you'll enjoy yourself much more...

... This isn't a sequel or a prequel or a continuation of the soap opera that is The Order, and is in no way attempting to branch off from obscure details in previous storylines."

- Devin Shatsky

ROSSETER
This guy wants us to play a game called "Silent Hill" and then not compare it to other games called "Silent Hill". He states that the cult has no involvement in Silent Hill 2, and so it is therefore its own separate entity. This is the feeling of all new developers.

FUNGO
And it is wrong. Silent Hill 2 not only references the cult over and over, but could not have happened without the cult. It explains why Silent Hill 1 was able to happen (describing the spiritual power), and Silent Hill 1 explains why Silent Hill 2 was able to happen (twisting the spiritual power).

It's true that each game tells its own story, but each story must fit into what has been established as Silent Hill, and add to the overall narrative. Silent Hill 1 set up the premiss and kick-started the nightmare, 2 defined the nature of and set the rules for the nightmare, 3 finished up the story and defined the cult, and 4 explored the cult's influence on its members and outsiders.

ROSSETER
The newer games are having a really hard time fitting in while adding to the story. Origins tried to clarify the first game, but only restated old information and complicated things while copying the story of Silent Hill 2. Homecoming took the cult in the wrong direction (Hostel? ...Really? ...Hostel?) and copied the story of Silent Hill 2. SHAZAM didn't even try, but instead tried to redefine what the series was about (psychology rather than occultism) while copying the story of Silent Hill 2.

As we've heard from the developers, the new game will make no attempt to tie itself into the narrative of the first 4 games by not having any cult influences, and will copy the story of Silent Hill 2.

We're still waiting for a Silent Hill game that is able to fit the story of the original four while adding something that hasn't already been explored. If that's not possible, then it's time for Konami to call it quits. We know that's an unpopular idea, but we feel that each new game that comes out takes something of the original intent and meaning away from the first four, and those need to be enjoyed for what they are rather than what these new attempts are trying to make them into.

FUNGO
That about takes care of all the major questions we've had. We want to thank everyone for watching, especially you developers. We're hoping this is having some kind of impact.

ROSSETER
And from the looks of it, it is.

We got an e-mail from a member of Team Silent; none other than Jeremy Blaustein, the translator, voice acting director and motion capture director of Silent Hill 2, 3, and 4. He praised our work, saying:

"I really enjoyed your videos. They were entertaining, informative, and backed by solid arguments."

- Jeremy Blaustein

He then expressed a disagreement with our translation of the Hope/Wish House article, which is okay. It was more an issue of our personal preference than it was a correction, so not a big deal. But, then he said this:

"... Again, you did a fine job on your videos and I must say I entirely agree with your analysis about the direction the series took. I like to think that I played a strong part in maintaining the game's edge and I worked right alongside Mr. Owaku, Mr. Sato and other team members to do the very best we could.

I am overjoyed that you and others enjoyed it so much."

- Jeremy Blaustein

We want to thank Jeremy Blaustein for his work on the games, for watching our video, and for writing to us. It means a lot that a member of Team Silent agrees with what we said.

Thanks, everyone, for all the feedback and questions! We want to thank the people over at Helldescent.com especially for helping us to spread the word and helping to officially confirm the information in our video through official sources. So, thanks for those interviews! Lastly, we want to thank Hiroyuki Owaku and Masahiro Ito for their huge contributions to the world.

The REAL Silent Hill Experience is not over!

DERFUZHWAR
The battle is not yet won!

ROSSETER
New parts will be added as Silent Hill projects are released...

... and we can't wait. Goodbye for now.

Rosseter snuggles up under the covers In his bed while DerFuzhwar reads from a book. Fuzh finishes the story and closes the book.

DERFUZHWAR
... and that's how Silent Hill ended. Sweet dreams.

DerFuzhwar walks out the door, turning to switch off the lights.

ROSSETER
Wait! ... I'm afraid of the Bogeyman.

DERFUZHWAR
Alright bud, how about I leave the door open a little bit for you. Okay?

Rosseter nods. DerFuzhwar closes the door, leaving it open so that light from the hall shines in through the crack. Rosseter is just settling in to sleep when he notices that the closet door is open. Rosseter peers into the darkness as the tension builds... Suddenly, Pyramid Head's knife is heard scraping the floor within the darkness. Rosseter is terrified and quickly hides under the covers.

Cut to black...

SUPPLEMENTARY: SAMAEL
ROSSETER
When we first released the experience, we thought we had anticipated all of the arguments that might be made. But there were quite a few we did not see coming, as we figured the answers to these questions were either self-explanatory or irrelevant to the story. Arguments about who Eddie shot...

FUNGO
... Does it even matter?

ROSSETER
... or which ending is canonical, Good or Good+, come to mind...

FUNGO
... They both lead to the same place, so what the frick is the difference?

ROSSETER
But we could not have foreseen the backlash we received when we stated that the demon god in Silent Hill 1 was, presumably, Samael; arguments about whether or not the god was a demon, and incorrectly using memos from Silent Hill 3's explanation of the god to describe Silent Hill 1's end boss, the Incubus.

FUNGO
And this is where the majority of players are getting all messed up. The usual practice of reading into everything for hidden meanings seems to disappear when any information about the cult is given to us in hardcover. Silent Hill 3's memos attempt to explain changes to the cult's beliefs and why they are suddenly worshiping Alessa as their god. They wouldn't want their followers to find out that the mother of their god was responsible for its death, would they? So their god became Alessa, and alternate history was taught to cover up the change in order to keep their followers complacent.
That is the purpose of Silent Hill 3's memos — to teach cult members, not players, about the religion. There is a book in the cult's library that states that only outsiders (or opponents) label the god as a demon. But, Alessa more than anyone would know if there was a demon inside of her, and she states so in the very same game. The book is teaching a lie, the same lie Vincent is also teaching.

ROSSETER
People are mistaking a Q&A excerpt in the Koushiki Guidebook as proof that the god in Silent Hill 1 is not Samael. The guide states that the name Samael is invoked as "nonsense that falls under the category of wordplay" in order for Dahlia to trick Harry into helping her. This passage is responsible for Samael's mention being labeled as a "red herring", but the guide is only half right. The Book of Lost Memories guide negates this answer when it says:

"According to the Kabbalah (Jewish mysticism), the angels Metatron and Samael originally shared the same existence."

- Lost Memories

The Seal of Metatron and the Mark of Samael are one and the same! Dahlia is actually spooking Harry by telling him the truth, but she's tricking him by not telling the whole truth.

FUNGO
If you take the information the game gives you without any outside influence, then you would naturally come to the conclusion that the demon is Samael since this is the only demon mentioned throughout the game. But this is not the only hint of the demon's identity that we are given. The spiritual power manifests the demon in the form it's followers see it; in Silent Hill 3 as Alessa. But what form did it take in Silent Hill 1? Just look at it! Look at the Incubus!

BOTH
Goat head, wings, hooves, luscious heaving breasts...

FUNGO
A quick search into symbolism for satanic worship will reveal images of a demon known as "Baphomet"... Now, where have I seen this before?

ROSSETER
It's right there!

FUNGO
It's the concept art for the end boss of Silent Hill 1.

ROSSETER
Further research into the demon Baphomet will reveal that he is associated with the image of the "Goat's Head of Mendes", depicted as a pentagram with the demon's image making up the five points of the star. This image is well known to be related to Satan, and in Black Magick Satanism, Samael and Satan are one and the same! The Goat's Head of Mendes is also a popular symbol in freemasonry, and is depicted with the name Samael right across the top! Even more, in Jewish tradition Samael was once Metatron, but fell from Heaven and so became the Prince of Darkness, the one who seduced Eve in the Garden of Eden. So Satan = Samael = Baphomet = Incubus. When Dahlia said, "Samael," she could have said, "Baphoment," or, "Satan," and would have been saying exactly the same thing. Samael is just another name for Baphomet.

FUNGO
Don't you mean Incubus? Because it's not Baphomet. I mean, the design was based on Baphomet, but that doesn't mean it is him. I mean, you can see many references that illustrate it's not Baphomet...

ROSSETER
Then why does she say, "Samael?" Why didn't they make up some other demon's name? It's because she's using another name for Baphomet right there!

FUNGO
Well, it "incubates" inside of Alessa...

ROSSETER
Shut up! So, what's that the Incubus is sitting in front of? Oh, it's the Mark of Samael!

FUNGO
Take a look at this business: Harry... Mason?

ROSSETER
Whaaat?

FUNGO
And look, the Seal of Metatron...

ROSSETER
... (Mark of Samael)...

FUNGO
That is the freemasons' "Eye in the Capstone", which represents what?

ROSSETER
Satan.

FUNGO
Samael.

ROSSETER
Baphomet...

FUNGO
... Same thing.

ROSSETER
I guess it really was just a red herring...

SUPPLEMENTARY: MULTIPLE DIMENSION THEORY
FUNGO
90% of Silent Hill fans subscribe to the Multiple Dimension Theory.

ROSSETER
And it goes a little somethin' like this:

The Multiple Dimension Song
By Rosseter

Well, Harry and his daughter are drivin' around

when something draws his attention

He crashes the car, and then he wakes up

in a parallel dimension

He looks around until the dark world comes

with Alessa's intervention

Then he goes to the school where he crosses into

another parallel dimension

Now, the real world, dark world, and foggy town,

they all look just the same

But, the nightmare world is the only one

with an "otherworldly" name

Creating an eternal paradise

is the demon god's intention

But to get to us, he'll have to go

through the other two dimensions

Now, in Silent Hill 2, the other dimension

calls people with darkness in their hearts

So, they skip the real world and go directly inside

so the P-Head can tear them apart

The nightmare world has disappeared,

so the dreams come to foggy town

And when the dark world comes, whole buildings appear

and it's all when Laura's not around

Claudia shows up at the mall

to assert the demon's will

And the other dimension shows up when

they're not even in Silent Hill!

A hole opens up in Henry's bathroom

when Walter breaks the rules

And Travis teleports all over the place!

It makes Climax look like a bunch of fools!

Shepherd's Glen has its very own

parallel dimensions now

But Silent Hill's dimensions like to teleport Alex

directly into town

And in SHAZAM, Cheryl struggles with

the life she left behind

But it's alright, the other dimensions

are only in her mind

They're only in her mind

It's all just in your mind!

FUNGO
Well when you put it that way, it does sound pretty crazy... Of course, there is the idea that there's only one parallel dimension and that's where the entirety of the series takes place, but that makes even less sense after what you're about to hear. So listen up! You've got parallel dimensions, we've got parallel solutions.

The one thing people say when we say Silent Hill takes place in the real world, they say, "Where's all the people? If it is not another dimension, then where have all the people gone," they ask?

ROSSETER
That's it? That's the argument? Where are the people?

Well, the simplest answer to that question is that they left. Isn't that a good enough reason that there aren't any people, that there just aren't any? Lisa tries to explain it, but it's really unclear. First she's saying people are moving away, then she's saying people are showing up, then she's saying they're being called by the gods.... it's confusing. It's a bit unlikely that everyone just left within the past seven years, but what if they did? What if Silent Hill's mysterious and deadly past destroyed the town's economy, making it impossible to live there, and everyone only recently moved away, leaving just the cult and its membership behind? And then the cult is just hiding and watching from the shadows...

FUNGO
Ooh, spooky... You're giving me chills! Stop it..!

But, "Ah," you say, "Ah! What about Silent Hill 3!? There are people there, and then they are not anymore!" Well, if the town's spiritual power can create monsters from nothing, then why can't it remove people from reality? Maybe the people literally don't exist there anymore? That's just as plausible as other dimensions, right? They're not necessarily gone forever, but at least for the period of time the nightmare is running rampant wherever it happens to be running...

ROSSETER
... rampant.

FUNGO
And then after that's done with, they exist again like nothing ever happened.

ROSSETER
It could be both.

FUNGO
Yeah! Maybe a lot of people moved away, like Lisa says, and then the rest are just non-existent for whatever period of time you prefer them to be disappeared?

ROSSETER
Or better yet, maybe the spiritual power absorbs the people, just like in one of Silent Hill's biggest influences, Dean Koontz's Phantoms. When Lisa and smokin' hot Jennifer get to Snowfield...

FUNGO
... smokin' hot...

ROSSETER
... it's suspiciously empty.

FUNGO
Except for Ben Affleck. He's still there. He's smokin' hot.

ROSSETER
It's because the "Ancient Enemy" in Phantoms absorbs its victims, and their psyches become a part of its hive mind, where it uses their greatest fears against others.

FUNGO
That sounds pretty similar to Silent Hill.

ROSSETER
Yeah, and this looks pretty similar.

FUNGO
The only thing missing is a car crash. There's no giant gasoline monster living under Silent Hill, but there is a spiritual power that has become malevolent. Maybe the people were absorbed into the æther?

ROSSETER
Maybe it's not just the thoughts of the townspeople that get absorbed, but their bodies, a swell? Could that be what Lisa meant?

FUNGO
You may ask, "If Silent Hill takes place in one dimension, why don't the monsters go around attacking people? If Alessa triggered the darkness of Silent Hill in the singular 'real world dimension' creating monsters, how did James and Mary have a pleasant vacation stay there years later, without being attacked?"

ROSSETER
Maybe you didn't ask that question, but Tomm Hulett did! You're in charge of Silent Hill and that's the question you ask!?
FUNGO
Tomm reasons that if you're in the "real world dimension", you're perfectly fine, but when you're in a dimension that contains monsters, then you get attacked all over the place. We said that the monsters are in the real world, so by Tomm's reasoning, they must attack everybody! But even in the Multiple Dimension Theory, Laura appears in both the foggy and dark world...

ROSSETER
... since the real world doesn't even exist in Silent Hill 2 anymore, right?

FUNGO
Yeah, where are all the people?

ROSSETER
Yeah, where's all the people?

FUNGO
... yet no monsters attack her, nor does she even see them. It's because the monsters don't appear to non-guilty parties. And guess what, Tomm? James wasn't guilty before he killed his wife. So if the monsters are in the real world (which is exactly what we're saying), they wouldn't attack him, would they Tomm?

ROSSETER
Unless he's saying that there were no people so they couldn't vacation with no people in the real world, in which case there's the whole thing with the stuff we said already before about where the people are.

FUNGO
Besides, it's unclear when they had their vacation.

ROSSETER
They probably had their vacation before Silent Hill 1, when the town was still a relaxation destination. And don't gimme any crap about a timeline!

FUNGO
It's horse pucky!

ROSSETER
There were no dates specified until Silent Hill 4 and Origins came along and screwed it all up!

FUNGO
"Ooh," you're exclaiming, "Ooh! What about the prison, or the labyrinth? You can't tell me any of that is possible without it being in another dimension!" Well, put this one up for adoption:

"There was a hole here. It's gone now."

- Silent Hill 2

There was a physical hole here, and it's physically gone now. Why is another dimension required for this to happen? It's just as possible (and more likely), that the spiritual power is making this happen, the same way it makes the monsters happen.

ROSSETER
Think about what causes the nightmare. It's not another dimension. Even in another dimension there would have to be a cause for your nightmares to suddenly manifest and attack you. It's not the characters themselves because even Alessa, the person most likely to achieve this effect, needed demonic assistance. But there's nobody pregnant with a demon in Silent Hill 2, is there? So what causes the nightmare?

FUNGO
It's the spiritual power.

ROSSETER
Right! Whether it's in the real world or another dimension, the spiritual power is what causes the nightmare, and the spiritual power can create or remove things and bend time and space just as easily in the real world as it could in another dimension, which makes the other dimension an unnecessary complication.

"I've got you now! I've got you now for sure

this time," you proclaim with alacrity!

"When he is in the other church, Harry

doth disappear. When Cybil comes, to her

surprise, Harry is truly gone. For sooth,

it is the parallel dimension to

which he hath but absconded, verily!"

-Iambic pentameter is achieved!-

Well the truth is, at this point in the game Harry is pulled directly into Alessa's dream. It's the only time in the game (really, the whole series), where a scene is presented in an obvious dream sequence. He's not teleporting from the antique shop to the hospital, then back to the antique shop. He is leaving reality, but only to enter Alessa's mind, not another dimension. When he's gone from reality, the nightmare takes over that part of town, probably while Cybil is still there. Harry is then "reinserted" after she leaves.

FUNGO
Proof!? You say proof!?

ROSSETER
We've got proof. What, you think we don't have it?

FUNGO
Listen to how the characters talk in the games. What better proof could there be?

ROSSETER
It's, like, 190 proof. That's illegal in some areas.

FUNGO
It's illegal how much proof there is.

"... it's being invaded by the Otherworld."

- Harry Mason

ROSSETER
What's being invaded by the Otherworld, Harry? The real world (because that's what he means)? But Harry, according to Multiple Dimension Theory, you're not in the real world! You're in the dark dimension. Or, even if it's just the two-dimension theory, then what he's saying is that the other dimension is being invaded by itself..?

"I know about the pleasures of this world..."

- Father Vincent

The pleasures of which world? The real world (because that's what he's talking about)? But Vincent, according to Multiple Dimension Theory, you're not in the real world. I know. I was just running around outside and there were no people out there. You must be mistaken. You're talking about the foggy dimension. The one with all the people that give you the money you take so much pleasure in collecting..?

FUNGO
Proof! And more..!

ROSSETER
... Proof!

FUNGO
The book of Lost Memories...

ROSSETER
Here we go again!

FUNGO
People tried to use this book against us many, many, many, many, many, many times. They say, "Nuh-uh! Book of Lost Memories says you're wrong! Did you even read it?" Yeah we read it! We didn't have to, but we did. Guess what? It always seems to corroborate our story! Did you even read it? Well you don't have to because we're going to read it to you. You did this.

ROSSETER
This is your own fault.

"... the boundary between heaven and earth is obscured, which suggests a blurring of the line between dream and reality..."

- Lost Memories

Not the line between dimension and dimension (and dimension).

"In the town of Silent Hill, a power exists that gives discernible form to people's innermost thoughts. As for the otherworld that appears in the series, the town is not merely showing the characters their nightmares, but actually manifesting elements of their unconscious minds."

- Lost Memories
Physically. In the real world.

"The otherworld in the first game is a world manifested from the depths of Alessa's consciousness. The reason why many items and solutions to riddles that originate from works like Alice in Wonderland and The Wizard of Oz appear is that these are Alessa's favorite books from her childhood. In other words, they indicate that the otherworld itself is produced by Alessa."

- Hiroyuki Owaku
And the unknown author agrees:

"The fact that the works that she loved appear in the otherworld clearly indicates that the otherworld is a manifestation of Alessa's mind."

"... if one imagines that the human mind is where the otherworld dwells and holds power, then perhaps the shift to the otherside could occur regardless of the location."

- Author unknown

So as you can see, the "Otherworld", as it's known, is simply an easier way of saying "your own mind projected onto reality". Just as we've been saying! The Doctor's Journal in Silent Hill 2 talks about other worlds existing in patients' minds:

"The potential for this illness exists in all people and, under the right circumstances, any man or woman would be driven, like him, to 'the other side.'

The 'other side' perhaps may not be the best way to phrase it. After all, there is no wall between here and there. It lies on the borders where reality and unreality intersect. It is a place both close and distant."

- Silent Hill 2

The rest of the other quote (that one before), is referring to Claudia's ability to awaken the nightmare while not in Silent Hill:

"The power that absorbs and reflects what people hold in their hearts is established as being exclusive to the town of Silent Hill.

- Hiroyuki Owaku

Owaku is talking about the spiritual power.

"The shift to the otherworld that takes place outside the town depends entirely upon a unique power."

- Hiroyuki Owaku

Claudia's "unique power" is not the ability to call up the other dimension over the phone and be all like, "Hey, I need a ride home from the mall." Her power is faith. Her faith in the god that actually does physically exist inside Heather in the real world awakens it, and it projects the nightmare in the spiritual power's stead. This is the only way it makes sense for the nightmare to show up outside of the spiritual power's reach. It is reasonable to assume that the spiritual power cannot exceed the range of the fog rising from Toluca Lake:

"The mist is a symbol of Silent Hill. It can also be interpreted as the thoughts of the dead rising up from the lake and settling over the town."

- Lost Memories

FUNGO
"I see," you're thinking, "It's real... It's all right in front of me, and it's real." ... Or was it unreal..? Or was it a dream..? It wasn't parallel, I'll tell you that!
SUPPLEMENTARY: LOOSE ENDS
FUNGO
The aglaophotis and Cybil arguments that we are still receiving do not prove that the Good ending is "canon". Even if Harry happens to leave town with a mysterious bottle of "red liquid", how does Harry acquire the skill and knowledge to solidify it in order to turn it into a necklace? The Good ending can be achieved without having the plastic bottle in your inventory, let alone the red liquid. So both ways, Good or Good+, Harry is leaving town without it!

If you're thinking that there's no way Harry (and therefore, you) could know of its use in order to splash it all over Cybil's mouth and eyes, you might be forgetting the scene where Harry watches Kaufmann and Dahlia have a conversation about it before Kaufmann douses Alessa and causes this to happen! Oh my god, what is happening!? What is happening!? What is it!? Kill it! What is it!? (This allows you to play again with new information and save her, achieving the optimal ending.)

As for Cybil:

"Cybil is not involved with Silent Hill 3. What happens to her afterwards is left to players' imaginations."

- Hiroyuki Owaku

Conclusion: There is no evidence against the Good+ ending being the correct ending, and there are a few good reasons we think it is the correct ending.

ROSSETER
When Vincent makes his "joke" in the cult's library, he's not telling you the monsters are people. Who said he's even talking about "people", anyway? Maybe he means they're something else... like angels? Or, maybe he doesn't even mean that they are something else. Maybe he just doesn't see them as monsters? He sees them exactly as they are, but he just doesn't think of them like that. Or maybe he does see them as people, but they really are monsters! At any rate, they're not people turned into monsters.

In the Making of Silent Hill 3, Hiroyuki Owaku talks about philosophy and perception; that not everyone sees things the same way. This idea inspired Vincent's joke, but the purpose of the joke was only to create doubt in players' minds. Remember what we said about the people literally disappearing from existence? That's what happened. They didn't turn into monsters, they just disappeared. Look, Book of Lost Memories:

"At this time people everywhere in the town mysteriously disappear one after the other."

- Lost Memories

It happened before, it is happening again.

FUNGO
In Silent Hill 1, the "Gray Children" were not "replaced by Mumblers".This is not a "Gray Child", this is a Mumbler. This is not a Gray Child, this is a Mumbler. Gray Children were invented by Christophe Gans for the movie, and they have never appeared in a Silent Hill game. The "child-like creatures" that were replaced are the original versions of the Larval- and regular Stalkers. They used to be visible, but censorship took over, and they were re-purposed as ghosts, to be replaced in the school by Mumblers.

This is a Claw Finger. In the U.S. version of the game (the version most untouched by censorship), both Mumblers and Claw Fingers appear. But, for the Japanese and European releases, even the replacement Mumbler was removed because it resembled a child. They were replaced by Claw Fingers, but somehow managed to keep the "Mumbler" name. This created much confusion across the sea of internets. However, the U.S. version came first and gave the creatures their names. Larval Stalker, Stalker, Mumbler, Claw Finger, "Gray Child".

ROSSETER
Mary did not stay at Brookhaven. It's a mental institution, and Mary was not mentally ill. She was terminally ill. James and Mary did not live in Silent Hill (they vacationed there), so there's a good chance that if she did have to be institutionalized it would be closer to where they live. But that doesn't even enter into it because check it out:

"You promised you'd take me there again someday, but you never did."

- Mary Sunderland

The idea that Mary was admitted to Brookhaven for suicidal depression would only be valid if Mary were not already dying. The depression is caused by and is secondary to the terminal illness. Mary's letter to Laura doesn't give us the impression of being transferred to a different hospital, but more the impression that she's going home to die. It follows that the "rooftop diary" was not written by Mary, but by what sounds like a man who doesn't want to go home to his family. Mary didn't have a family, she had a James. The diary was more likely written by Jack Davis, a patient mentioned in the patient records as being suicidal.

FUNGO
Mary is not in James' trunk. He didn't pry the letter from her cold, dead hand and go, "Mary's still alive! Let me throw her corpse in the trunk and head right over!" When he says, "Now we can be together forever," in the In Water ending, he means in the afterlife, not as two corpses in a Chevy Nova at the bottom of the lake. Book of Lost Memories says:

"The real reason James came to Silent Hill was to take his own life in a place of memories. If this is the case, could Mary's body be in the car!?"

- Lost Memories

ROSSETER
That's two completely different ideas! One thing has nothing to do with the other, yet for the unknown author, somehow the first idea leads to the natural conclusion of the second. If this ridiculous non sequitur had never been written, we're pretty sure nobody would think this.

FUNGO
Besides, if you want to get technical, it doesn't say "trunk", does it?

ROSSETER
So what, he drove there with her in the passenger seat?

FUNGO
No, the back seat, so the cops don't see.

ROSSETER
So when he's grabbing the map, he doesn't notice her corpse sitting right in front of him?

ROSSETER
Oh, I guess you're right... That proves it, she's got to be in the trunk.

ROSSETER
Well no, that's not what we're saying...

FUNGO
Oh yeah, Mary's body is not in the trunk!

ROSSETER
None of the games (and nothing in the games) has anything to do with Centralia, PA.

FUNGO
Except for Homecoming, where there are cracked, steaming holes in the road.

ROSSETER
Silent Hill's Wiltse Coal Mine closed for "unknown reasons"...

FUNGO
... not a fire...

ROSSETER
... and its closing was not the reason for the town's economic downfall, as Centralia's coal mine fire was. The closing of the coal mine actually had a hand in revitalizing the town, spurring the decision to turn the town into a resort. The only relation Centralia has to Silent Hill is through the movie, which uses the location as inspiration. Subsequently, the snow falling in Silent Hill is not ash. It's snow.

FUNGO
The messages you see throughout town, such as the ones in Bar Neely and the Letter alongside Wrench, were not written by Ernest Baldwin. There's no indication anywhere in the game that they were. It follows that if the message in the hospital was not written by Ernest, then he was not the hospital director or owner (or whatever crazy thing). These messages are from the town, or from James' unconscious mind, or both. Think of it this way; Ernest Baldwin — is he real? No, he's a "ghost", a manifestation. What manifested him?

ROSSETER
The town.

FUNGO
What manifested these messages?

ROSSETER
The town.

Pyramid Head is not Valtiel. For that matter, the hanging bodies in Silent Hill 1 aren't, either. That kind of thing comes from people misunderstanding the Book of Lost Memories. It does not say Pyramid Head or the hanging bodies in Silent Hill 1 are Valtiel, it says they are "homages". Homages, not incarnations.

FUNGO
Laura is real. Laura is real! She is not a manifestation, and neither is the letter she got from Mary. Read the manual, it came with the game.

ROSSETER
... Unless you got the game from Gamestop, in which case they probably threw the disc at you from across the store and yelled at you to get out.

FUNGO
The manual says:

"... she was a patient in the same hospital as Mary, and they became very close. Mary loved her as her own daughter."

- Silent Hill 2 manual

Now get out of the store! We don't have Eternal Darkness!

The invisible prison monsters in the two prison blocks in SH2 are saying, "Ritual." They both say, "Ritual." It's a Japanese person trying to speak English. It's not, "Are you sure?" when played backwards, as you may have heard out there in the wilds. Here's a demonstration:

Both "Are you sure" and "Ritual" are spoken, then played backwards.

It's just a coincidence. They just happen to use a very similar set of phonemes. As for the monster itself, it is not a "Doorman" or a "Mandarin". It's its own entity with it's own invisible model and its own sound effects.

ROSSETER
The person on the locker payphone in Silent Hill 3 is not Vincent. It doesn't even sound like him, and there's no reason for him to be calling Heather and impersonating somebody else. It's not Stanley or Leonard either because he says that he's not. The Silent Hill wiki says that it could be Leonard because of the memo stating that Leonard has mild schizophrenia. The Silent Hill wiki is full of crap. Schizophrenia is not multiple personality disorder. The caller is not anyone whose name we know. It could be a cult member, it could be the spiritual power manifesting a former patient's voice, it could be just another guy that wandered into town that we never see... Nobody knows.

FUNGO
The nurse that appears in the hospital while climbing the ladder is not Lisa. This is a mistake made by the unknown author. He says that Lisa appears alongside Valtiel, and he gets this idea from a comment made by Masahiro Ito:

"Just before the shift to the otherworld in the hospital, the nurse Lisa who appears in the first game can be seen."

- Masahiro Ito

"... in a videotape flashback." The nurse on the ladder is the Fukuro Girl who comes from a concept painting and video. She also appears in the "smokey room" and the elevator. She appears in the hospital because she's a nurse, and that's where nurses belong. Get back to nursing, Fukuro!

ROSSETER
Heather does not see anything significant when she looks back after defeating the god. The unknown author wonders what she sees... Where did that idea come from, that shee sees something? Maybe it's the way the music cuts off at that moment, maybe it's the way her eyes widen...

FUNGO
... but they don't. It's just a trick of the light. Look, when you brighten it, she just squints, that's all.

ROSSETER
But she sees nothing. She doesn't even gasp, or reel back in terror, or anything like that. She just turns and looks.. at nothing. Or, maybe just at the pile of rotting god-mess she left. We see it as her looking back and reflecting on what a freaking crazy couple of hours she just had. Crazy!

FUNGO
The dead body with the silencer you uncover behind the wall in Silent Hill 3's construction site is not a reference to Metal Gear Solid. This is crap Dan Birlew spews in the Bradygames Silent Hill 3 strategy guide. In actuality, Heather says flat out what the body is a reference to: "The Black Cat" (most likely the Lucio Fulci film loosely based on the Poe short story of the same name). In the film, a crazy old psychic at war with a cat buries a woman in a basement wall. The cat gives away her location to a detective when he hears it screaming from within. Should have silenced that thing...

ROSSETER
Get it!?

The bars that obscure Silent Hill 2's messages cannot be removed, no matter how many different ways you beat the game. This is more crap Dan Birlew is spewing in his Bradygames Silent Hill 2 strategy guide.

FUNGO
Heather's last name is not Morris. The Book of Lost Memories says that her first name was taken from her voice actress, Heather Morris. Heather's last name is never mentioned in the game, manual, Book of Lost Memories, or anywhere else... unless you listen to the crap Dan Birlew spews, yet again, in the Silent Hill 3 strategy guide.

ROSSETER
No matter what you do, you absolutely cannot get Maria to perform a pole dance for James in Heaven's Night, or anywhere else. Anyone or any cheat site that says otherwise is lying to you. If you don't believe us, you can go ahead and try any of the methods you find. They're not going to work.

FUNGO
In truth, it's a lap dance, and here's how to make it happen: You have to have a completed save from the Born from a Wish scenario, and then after the cutscene with...

ROSSETER
You're going to start in on that right now? We're out of time!

FUNGO
Oh, okay... Wait, are we done?

ROSSETER
I don't want to do this anymore.

FUNGO
Okay.

14: HD COLLECTION
DerFuzhwar walks outside holding mail with a towel draped over his arm. He walks up to a mailbox, puts the mail inside, and opens a different box to reveal both the Silent Hill HD Collection and Silent Hill: Downpour. He pulls them out and stares at them without recognition for a moment, then with sudden realization speed-walks back to the house.

Rosseter is sitting on the couch playing Little Nemo: The Dream Master with the wrong controller and a headset, talking to imaginary teammates. Dialogue is improvised. Fuzh enters with the games on a silver platter and clears his throat. Rosseter sees the games, tells his "squad" to wait for him, then tears off the headset and throws himself at the tray, sending everything spinning into the air. Rosseter excitedly pops up and walks the games into the next room while Fuzh picks up the tray and dusts himself off. Rosseter sits in front of a computer and clicks Skype open, then impatiently jitters in his chair until Fungo appears on the screen with a mask on, pulled up to reveal his face. He has a woman tied to a chair, gagged and crying.

ROSSETER
Not this crap again...

FUNGO
Shut up! Stop your crying! Stop it!

ROSSETER
Every damn time...

Fungo stops yelling at the woman, who has quieted down, and turns to the camera, pulling his mask up.

FUNGO
Hello?

ROSSETER
They're here!

FUNGO
Me too!

ROSSETER
Fuzh!

DerFuzhwar can be heard off-camera, yelling from the other room.

DERFUZHWAR
Huh?

ROSSETER
He said, "Me too!"

DERFUZHWAR
... What?

Fungo smiles at the camera for awhile while the woman sobs softly in the background.

Five months later, Rosseter sits alone on the couch playing a handheld video game. DerFuzhwar enters.

DERFUZHWAR
Come on, not this again! Last time there was entirely too much "guys talking on a couch"... Jeez...

ROSSETER
I was just trying to catch 'em all, but since you had to open your fat mouth trap and say that crap, sit down!

DerFuzhwar sits begrudgingly. Rosseter begins to speak to someone off-camera.

Did we get Fungo on the satellite?

DERFUZHWAR
Who are you talking to?

Rosseter points off-camera.

ROSSETER
Fungo? Is that him? Did you get him? Fungo?

Fungo is masked and untying the woman, knife in hand. He grumbles to himself and her. Rosseter turns to DerFuzhwar, exasperated.

ROSSETER
... If it's not one thing, it's another with this guy... It'll be this one day and something else tomorrow...

Fungo finishes untying the woman, who runs off-camera.

FUNGO
You get out of here!

WOMAN
Yes, yes I will! Just please, don't make me play that game anymore!

ROSSETER
... I can't even understand him anymore...

FUNGO
And don't let me see you again!

ROSSETER
Fungo!

Fungo puts a headset on over his mask.

FUNGO
Hello?

ROSSETER
Are you ready?

Fungo takes a deep breath and is about to speak, but is interrupted by the titlecard.

FUNGO
Silent Hill HD Collection, developed by Hijinx Studios, was released on March 11, 2012 after months of people arguing about whether or not it was even a good idea to do so. The fact that it was not unanimously considered to be a good idea already speaks volumes about whether or not it was even a good idea.

DERFUZHWAR
It was a great idea!

ROSSETER
No!

FUNGO
See? As Konami quickly learned from YouTube and Facebook comments on their announcements, there were two types of people: those that were excited and hypsorbant about the collection, and those that wanted to punch Konami in the face.

ROSSETER
Punch the company in the face. There are always shades of gray when it comes to matters of opinion, but we think it's more fun to split everyone into teams and turn it into a rage war. Pick a side, Nancy.

DERFUZHWAR
Oh! Beards and no beards! I pick beards.

ROSSETER
The red team are people who will buy anything with a Konami logo on it or cite a broken PS2 or not ever having played the games as good reasons for an update. Some even think that trophies and achievements justify an entirely new release of already perfect games. We'll call them the Cincinnati Wrongs.

FUNGO
The blue team, hereby dubbed the Coolstown Reconizers, chose from an elegant, tasteful deli platter of lightly reasoned rationales that stemmed from numerous tidbits of pre-release information and progress reports that showed Konami might have done well to scrap the project. Reason number one, one that even most Wrongs agree with, is that out of six possible Silent Hill games not previously presented in "HD" they chose but two — Silent Hill 2 and Silent Hill 3. Tomm Hulett, the Señor Ass. Prod. of the collection and current dungeon master of the Silent Hill series, had this to say:

We really wanted to focus on what we knew fans cared the most about since we needed to put in the effort to put them in HD, redo the sound, and do all these things, we didn't want to give them something we weren't sure they wanted 100%.

- Tomm Hulett

ROSSETER
100% of the people who complained about there only being two games in the collection are 100% sure they wanted at least one other game, and they've been complaining since the collection was announced. One more would at least been half of the candidates for reconditioning...

DERFUZHWAR
Are you saying the real reason is that they're cheap and lazy?

ROSSETER
I didn't say that. You said that. I just agreed with it.

FUNGO
A minor complaint on both sides that ended up getting resolved rather quickly was PS3 exclusivity. We didn't care, since we were against the idea and didn't have 360's anyway.

ROSSETER
But for those who cared, comments and rantings and ravings and petitions eventually caused Konami to buckle and begin development on a 360 release.

FUNGO
Contributing to the blue side of the argument were the number of hideous screenshots and graphical comparisons that had us all reeling back in terror. Original series art director Masahiro Ito bolstered this point with his expert opinion, commenting via Twitter:

"Left side is HD, isn't it? It's poor..."

- Masahiro Ito

ROSSETER
But the problem foremost in our hive mind, the very best reason not to proceed with the HD Collection, was the contention over voice acting replacements. We'll go into extreme detail about that in our analysis, but the only thing important to know right now is that the voices were re-recorded, and that Silent Hill 2 has the option of ignoring some of them.

FUNGO
As it turns out, nobody knew the extent to which the games would be tampered with, and we had yet to find out the really ultimate turbo incredibly best reason that the HD Collection should never ever forever have never been ever made...

ROSSETER
In here is a tragedy. Art thou player or audience? Did you buy it in spite of our warnings, or are you one of the one of the fortunate that managed to see a review before funding Konami's ruination of the Silent Hill series?

DERFUZHWAR
I saw some good reviews...

Rosseter and Fungo laugh.

ROSSETER
If you're one of those people who told us you'd buy it just because we advised you not to, God, I hope you did, and I'm so glad you wasted forty dollars of your hard-earned money just to spite us.

FUNGO
This HD port is universally reviled by fans and newcomers alike. The games are rife with glitches, slowdown, graphical mistakes, problems, issues, things not working right... problems... it really is the most catastrophically disgusting port in the Gamestown port district.

"We got all the source code that Konami had on file -- which it turns out wasn't the final release version of the games! D'oh! So during debug we didn't just have to deal with the expected 'porting' bugs, but also had to squash some bugs that the original team obviously removed prior to release, but we'd never seen before."

- Tomm Hulett

ROSSETER
Unfortunately this makes it impossible to determine which problems were from unfinished code and which were the result of bad porting. What we do know is that Konami is run by a bunch of ineptorators who can't seem to hold onto the most important part of a game's development: the source code. It feels like Tomm is submitting this information as an excuse, but there is no excuse for missing source code. Inexcuseable!

FUNGO
However inexcusable the missing source code may seem, it's even worse after learning that it was never necessary, and in fact, the game would have turned out better if Hijinx hadn't been relying on it! Bluepoint Games is the company responsible for the impeccable production of the God of War, ICO & Shadow of the Colossus, and Metal Gear Solid HD Collections, and its president, Andy O'Neil, provides some insight on how they do it:

"We don't use archive data. We take retail discs of the game and reverse engineer them. That way we can be 100% sure we have all the final retail data and that it matches up. That takes a lot time."

- Andy O'Neil

How much time? Would you say... two whole years?

"It's been more than two years since we began the Silent Hill Collection project. That's how long it took to make Silent Hill 2 in the first place."

Tomm Hulett

"Then to get it working, we basically have to go in and change every to get it working, we basically have to go in and change every single piece of data. We get the code and we use that to build a PC version of the game. It's not something meant to ship, so a lot things don't work. It doesn't have sound for example. The engine though is the same, the data layout is the same, so we get that working first."

- Andy O'Neil

ROSSETER
And a PS3 or Xbox version of the game is created from that non-working PC version. The Silent Hill HD Collection contains two games that have fully functional PC versions. This may be why the Xbox release of the collection doesn't receive as many complaints as the PS3 version, but that's beside the point, which is if Bluepoint can do it, why not Hijinx? Or better still, why not Bluepoint? Three consecutive successful HD collections, six games worth of experience, and previous involvement with Konami... Why couldn't we have that?

FUNGO
Bad code? No excuse!

DERFUZHWAR
What if it just wasn't possible for them to do that?

FUNGO
It's possible for Bluepoint... but let's pretend it's not. How can Konami release the game with this many problems? Patches are all well and good, but shouldn't they be a last resort for problems they didn't see coming? I mean, some of these issues are pretty substantial. People may complain about delays, but nobody is going to argue if they enable you to produce a game that works on release day.

ROSSETER
And the release-day issues slipped through with this army of quality assurance staffers. Our guess is that not many of them were familiar enough with the originals to make a full comparison. But then again, the production staff missed the same things the QA staff did. No, we don't expect you to get every problem, but we do expect you to get the obvious ones. Especially after they were pointed out on the pre-release screenshots by people who know these games backwards and front.

FUNGO
So, what we're reviewing here is the version of the game after the enormous day-one patch. If they've fixed any of the things we mention here by the time you're watching this, we don't care. It's been months. We've been playing the games like this for months. Since writing this review, Konami released another patch that supposedly fixed some of the problems, but it really only improved two of the issues we'll mention and didn't touch any of the rest. So don't give me any crap about a patch! It didn't do anything! The 1.02 patch did nothing!

ROSSETER
What you're about to see is a compilation of all of the creative changes, gameplay issues, and glitches that we could find. It's going to take awhile because there's a lot. The best place to start the review is with the graphics because that's the first thing we saw before release and it's the only thing you see... while you're playing...

FUNGO
These games are being displayed in "HD", so let's talk about what that means for Silent Hill. In this case, the term "HD" is a misleading, deceitful marketing ploy used to trick the indiscerning into thinking that Konami was going to improve the existing graphics in some way.

ROSSETER
In reality, all they have to do is display the same graphics at a higher resolution than the PS2's NTSC standard of 480 vertical lines. If you are watching this video on a computer made after the turn of the century, I guarantee you can play the PC versions of these games and more at the same or higher graphical quality that the HD Collection can. With some finesse and a little bit of pork grease, you can get these games running above and beyond this magical 1080p everyone kowtows before.

FUNGO
And you can do it ten years ago.

DERFUZHWAR
Some people don't have the tech savvy or the ability to get it running on their computers.

ROSSETER
Some people are too lazy for a simple Google search. It's 2012. Computer illiteracy is not an excuse.

FUNGO
But these folks throw that "HD" label on the box and re-release the games on the PS3 or Xbox 360, suddenly people start getting crazy thoughts in their heads. People start thinking they're going to be making the games look better, like they said they were going to, when they're not going to look any better than they do on the PS2 without a complete rebuild from the ground up. But they didn't need any kind of enhancement because they already looked better than some of today's games.

DERFUZHWAR
That's preposterous! No way do these ten-year-old games look better than today's games!

ROSSETER
When we said, "The animations and graphics are still above some of today's standards," we were speaking in terms of artistry, not technology. Of course the games can't match the polygon count or number of shader operations that newer games can achieve, but you can't have done better within the limits of the PS2, and the games still look artistically better than some of today's.

FUNGO
You see why we'd be skeptical when someone comes along and says they're going to make the games "look better".

DERFUZHWAR
The case specifically says "remastered". That implies that they remastered the graphics for HD displays.

ROSSETER
... It's not implying, it says it...

FUNGO
But as we "implied", that doesn't necessarily mean they're going to improve anything. Let's hear what they want you to think they did straight from the mouth of Tomm Hulett in this pre-release developer walkthrough:

"If you're playing this for the first time, it won't feel like you're playing an old game designed ten years ago. It should feel like a 'modernish' game with modern presentation."

- Tomm Hulett

ROSSETER
Nobody thinks that. Nobody thinks they look or feel "modern". They look and feel exactly as they did ten years ago, for the most part, and that's because there are no more traditional survival horror games. These were two of the last and best, and the style hasn't been around since these games were released.

"The graphics in 3 were originally much better [than in 2]. They're even better now."

- Tomm Hulett

FUNGO
When put side-by-side, there is no discernible enhancement between the PC or HD versions of either game, and that leaves us wondering what exactly the improvements were supposed to be...

"Well, we started out up-resing the individual textures, and we found in a lot of areas they doubled up texture use, so a wooden door might be a creature, where now that you're HD that would look wrong."

- Tomm Hulett

"??? I've 'never' wrapped such a 'door texture' around my designed monsters..."

- Masahiro Ito

ROSSETER
We've heard that one before somewhere... Could this be the result of using beta code? We've been playing the PC versions of these games at a higher resolution than the HD Collection for almost ten years now and have noticed no such thing.

FUNGO
Not a single texture looks out of place. There are textures that look out of place in the HD Collection, though...

"We did have texture artists going in in those cases, updating the textures and making sure it looked like it was supposed to look rather than it just did if you simply up-res'd it. We didn't want to do a quick port job where you just put it in an "up-res machine" and it comes out the other side. They didn't change anything really, they just enhanced what was already there."

- Tomm Hulett

ROSSETER
You don't even have to have played the games to be aware of the rampant textural destruction perpetrated by these monsters. They look like monsters to me. Look what they did.

FUNGO
The easiest new enhanced upgraded textures to spot are at the very beginning of Silent Hill 2. It's hard to believe that lake background image hasn't been changed, what with all the enhancements they've applied.

ROSSETER
They've enhanced the roads to look much cleaner now. I guess Team Silent was unable to front the money to have them repaved, but Hijinx was able to enhance them with new asphalt. They missed some spots, but the town is still under construction so we understand.

FUNGO
They hosed the dirt and grime off the diamond plating in the entrance to Lakeside Amusement Park, which is great, but I wish they could do more than that. This town is just so dirty.

DERFUZHWAR
I can't tell if you're being serious or not.

FUNGO
I'm always serious about where our tax dollars go. Oh, and they finally updated that sign! I got tired of trying to figure out how long it would take me to get to Silent Hill... I never could tell if it was kilometers, or what.

ROSSETER
It's good that they moved old Silent Hill three miles closer than Paleville, so you get a good workout when you jog the nine miles around the lake to get to the hotel.

DERFUZHWAR
Now I know you're joking.

ROSSETER
I never joke about my health. I get regular check-ups at Blookhaven.

DERFUZHWAR
Brookhaven!

ROSSETER
Bless you.

DERFUZHWAR
What are you talking about? It says six, six and eighteen.

ROSSETER
But... the Silent Hill wiki... it says nine, six and sixteen... It's right there on the Silent Hill wiki...

DERFUZHWAR
Silent Hill wiki is operated by users, and people make mistakes.

ROSSETER
That's not a mistake, it's Photoshop... What the H is going on over there, anyway? Is nobody checking this crap?

FUNGO
That's beside the point, which is that they should never have changed it in the first place.

DERFUZHWAR
Why? It may have been wrong in the first place. It obviously needed an update.

FUNGO
It could've been a distortion of reality to make it look like you have to go further than you really do. You don't know.

ROSSETER
Yeah! The road's all blocked off. I'm sure that's not the way it's "supposed to be in real life". How come they didn't "fix" that?

FUNGO
These texture enhancements remain unchanged from pre-release screenshots and videos, where they received high praise from Masahiro Ito:

"So poor...too dark, poor-looking mist, so clean or pure road...it's terrible so much."

- Masahiro Ito

ROSSETER
It's terrible so much. The only things noticeably enhanced are static images, if you can call it an enhancement, because the new ones don't look any different except that they've added a bunch of extra crap to the edges to make them widescreen, which was unnecessary because Silent Hill 2's static images were already 16:9 letterboxed, and Silent Hill 3's could have been cropped without any problems. Nobody's gonna miss a couple of pixels.

FUNGO
But they added too much to the edges so they ended up letterboxed anyway. And in some cases, the crap they added looks like crap and covers up the original art, so they suffer just like all the other "enhanced" or "fixed" textures.

ROSSETER
There would have been nothing wrong with putting it all into an "up-res machine" and then having it "come out the other side" because their finished product doesn't look any better than the original. It just fools around with the work of the original artists.

FUNGO
It's quickly becoming apparent that they hurt the graphics in these games more than they helped. And not just texturally speaking. They may render the games in "HD", but when it comes to the pre-rendered cutscenes they didn't bother going through the trouble of re-rendering them at the correct resolution. Takayoshi Sato's excellent work on these pre-renders is seriously diminished.

ROSSETER
Konami may be in the habit of throwing away Team Silent's work, but Takayoshi Sato's company, Sato Works, has to have the original project files on a hard drive somewhere. He's proud of his work, and he's not going to chuck it to the winds. The people working on this collection probably didn't even ask for them so they could render out new cutscenes at the right size.

FUNGO
Too much work.

ROSSETER
No excuses, Fungo. So they ripped the Bink video files off the original PC version discs and "up-scaled" them, but in the wrong aspect ratio. In the process the colors ended up washed out, and heavy ghosting was introduced because the people who did it suck at their jobs.

DERFUZHWAR
If all they did was up-scale, how did the colors get changed?

ROSSETER
I don't know! It doesn't make any sense! I know how ghosting happens (it's a framerate resampling issue, which someone who's in charge of up-scaling video files should know about), but the colors don't make any sense, and I don't know why they had to force us to look at them all stretched out and crappy.

FUNGO
The Devil May Cry HD Collection shows its pre-rendered cutscenes pillarboxed in the original aspect ration, and there's nothing wrong with that. The Metal Gear and God of War HD Collections' cutscenes were up-scaled and cropped to the correct ratio, and there's nothing wrong with that, either. Why must they force this upon us? And the dumbest part about it is that they didn't do it to Silent Hill 3's opening cutscene, so it's not like they weren't aware of what was going on! And that makes the next problem all the more heinous... There's one specific pre-render that has so much wrong with it it broke my mind and now I can't ride a bike anymore. What they did to this one goes so far it affects the story.

ROSSETER
Some artistic savant decided it would be just awesome to throw a slow-zooming TV overlay on top of the cutscene. But the cutscene is being stretched wider than the others, almost 2:1, and the TV overlay is covering half of it! So we go from viewing this much of the cutscene... to this much of the cutscene. If you couldn't see what was happening before, try to figure it out now. This is not an exaggeration, it's 100% accurate. Here's a better example of just how much of the image is being cropped out. This TV overlay sucks the impact out of this scene because I have no idea what I'm looking at anymore.

"I killed her."

- James Sunderland

And I would have no idea how you did that unless I had seen it before.

FUNGO
Through Hijinx's up-scaling hack-job, they destroyed Silent Hill's pre-render video quality in every possible way. And nobody working there said anything about it, and the play testers didn't say anything about it, and then it shipped that way.

ROSSETER
If Takayoshi Sato was dead, he'd be rolling in his grave.

FUNGO
He'd be rolling in his car after reading about it on Twitter while driving.

ROSSETER
And then he'd just keep rolling into the heavens.

FUNGO
This game killed Takayoshi Sato, and there's no excuse for that!

ROSSETER
But the in-game cutscenes have aspect ratio issues of their own. Not with stretching or cropping, but with letterboxing and field-of-vision. The letterboxing comes and goes as it pleases in Silent Hill 2. It can't decide if it wants to be letterboxed or not. We don't know why. In the end, Mary's letter scrolls in front of the letterboxing rather than behind, and we're pretty sure that's unintentional.

FUNGO
In Silent Hill 3's case, it's the lack of letterboxing that's the problem. The results are sometimes comical, and other times they violate an important precedent established by Team Silent. No real dead person's face is meant to be shown, least of all Harry Mason's. It was hidden behind the letterboxing for a reason. The solution here is moving the camera forward in Z-space to get that guy's face off the screen. It's not supposed to be there!

But nobody working there knew that, the play testers didn't know that, nobody said anything, and then it shipped that way.

ROSSETER
But we haven't even gotten to the worst graphical offenders. Bad textures and pre-renders are bad enough, but the damage in the visual effects department is hitting the games' atmospheres where it counts... Where they count..? Where it counts... for the both of them.

FUNGO
And the two everyone is fixated on are Silent Hill 2's fog effects and water effects. "Foggity fog fog water. The fog is missing, there isn't enough fog, there's a wall of fog, the water looks like zebra stripes, what's up with that fog, water."

ROSSETER
The fog complaint isn't a small one. There's a considerable amount of fog missing from the HD Collection, and it breaks atmosphere and immersion and reveals things players are not meant to see. The wall of fog is a hard line of gray that sits too far from the player, doesn't have enough of a gradient (for lack of a better word), and is very distracting. But Silent Hill 2 isn't the only game suffering from lack of fog. Silent Hill 3 is getting it just as bad, but I guess you don't really care because Silent Hill 2.

FUNGO
Believe it or not, the fog and water problems are one and the same. The water effects are being generated exactly the same way they were before, except there is a layer of fog missing from the top of the lake that should obscure the psychedelic rippling.

ROSSETER
The fog is the most important part of the graphics in a Silent Hill game. These fog effects are broken, nobody working on it said anything, the play testers didn't say anything, and then it shipped that way, and there's no excuse!

There are rumors floating around about the fog being fixed with the 1.02 patch. It's not true. They fixed the missing fog on the lake and added some fog wisps to both games. But the wall of fog is still there, hovering just out of reach, and the wisps they added to Silent Hill 3 are gray, which is a problem because half the time spent in town the fog should be orange because of the setting sun. So, the gray fog wisps on top of the orange fog wall now look like they're blue. The 1.02 patch did not fix the fog, it only improved some of it.

ROSSETER
While observing the water effects, a crazy, randomly occurring fog glitch reared its hideous visage.

DERFUZHWAR
Oh my god!

ROSSETER
Don't do it, James! Don't go in! Don't do it! This glitch appears to affect the distance fog in the game and becomes active upon exiting the menu. Unfortunately for you, I couldn't get it to happen when I had access to a higher quality video capture device, so deal with it.

FUNGO
Xbox users are treated to a fog glitch of their own right outside Heaven's Night. And strangely enough, some fog effects have been added rather than removed... as you can see right here... is it beta code?

But it's not all about fog and water, kids. Not a single one of the visual effects has escaped unscathed.

ROSSETER
Silent Hill 2's dripping water and rain effects look ridiculous. Too bright, too white. It looks like this... Awful. The noise filter, long-time friend of the series and godfather to my children, is mysteriously absent from Silent Hill 3.

FUNGO
How bizarre is that considering that it's present for exactly one cutscene..? It's supposed to be constant throughout the game to varying degrees, something that made Silent Hill 3's noise filter unique among its peers.

ROSSETER
Faint or non-existent in some areas, full-on grizzly in others, this game's atmosphere misses it and just wants it to come home... Please, just let our baby come home... we won't tell the police or anything...

FUNGO
Please, just let our baby come home...

ROSSETER
Speaking of 2D overlays, the yellow crazy overlay effect from just before the memory of Alessa boss is gone, but the fog overlay from Silent Hill 2's opening is present. Figure that one out. The nuttiest 2D glitch comes from Silent Hill 2's nuttiest ending...

FUNGO
Where the hell is the depth-of-field effect? Oh, you don't know what that is? Well dear friends, depth-of-field refers to the focusing of camera lenses, and a shallow DOF enables a camera to focus on foreground or background objects individually.

ROSSETER
Silent Hill 2 and 3 used this effect frequently to achieve cinematic qualities in their cutscenes, but it's been omitted from Silent Hill 2 HD and failed in Silent Hill 3 HD. The opening cutscene pulls it off, so why not any other?

FUNGO
Actually, they did try it one more time with disastrous results. But if they can achieve blurring effects such as this that there, why didn't they apply them to all the other cutscenes that needed them?

ROSSETER
These blur effects are essential to the impact of the storytelling. They are a visual way to convey pain and intensity of emotion, and we just want them to come home...

FUNGO
Silent Hill 2 tried its hand at blur effects once, but it ended up freaking everyone out. Here's something you didn't know: this glitch is caused by the buster sword. If you don't pick it up, it doesn't happen. Glitch solved!

ROSSETER
I guess the play testers didn't pick up the buster sword. And then the staff didn't pick up the buster sword... So of course nobody could say anything about it... and then it shipped that way.

FUNGO
Or maybe they just thought it was cool and left it in.

ROSSETER
That could be it. I do enjoy it.

DERFUZHWAR
Are you serious?

ROSSETER
No!
FUNGO
This blur problem might have something to do with the heat waves being missing from the Silent Hill 3 hot box. It's not a weird, creepy hanging box with heat waves anymore, it's just curtains. This same effect is also missing from the ladder into the nightmare hospital. Good ol' Fukuro should be obscured.

ROSSETER
The new fire in the collection has been made to glow to make it look more "realistic", but they didn't make the environment glow with it. So now it just looks like it doesn't belong there.

FUNGO
Silent Hill 2's shadows have something weird going on and we can't figure out what it is, and Silent Hill 3's shadows are pixelated beyond belief, beyond reason, the pale, infinity... just way beyond.

ROSSETER
Fade-to-color effects are broken across the collection. The results screen sometimes shows up gray. We thought this was dependent on the ending, but it's totally random.

FUNGO
Silent Hill 3's animated textures are jittery at some angles, and in the hall they repeat near the top of the screen where nobody thought you'd be looking. One of the more important animated textures has been omitted, and it reveals a scene not meant to be shown clearly. This part of the game is ruined.

ROSSETER
The "black vein" animated textures from the mirror panic room sometimes decide to take a day off... But, they'll come back if you try again.

FUNGO
A graphical issue that interferes with the gameplay as well as the cinematics in Silent Hill 2 is a two second fade-from-black starting from the beginning of every cutscene, every area entered, and even exiting the menu. The opening of the can o' bulbs cutscene is literally gone now because of it, and the first shot in Pyramid Head's introductory scene is obscured as well.

ROSSETER
This led a lot of people to believe that Konami was censoring the game by cutting this shot, but it's a lot stupider than that.

FUNGO
This fade-in makes speed running a pain in the botox because you can't see what you're doing for 2 seconds. There are times you can exit one door and enter another without even seeing it happen.

ROSSETER
So what do you think of your amazing "HD" graphics? Are they everything you'd hoped they'd be?

DERFUZHWAR
It may not look the same, but at least it plays the same, so I'm fine with it.

FUNGO
Oh ho ho! That's what you think! They run terribly! And it's not even because the graphics are taxing the console! Of the two screen resolutions considered to be "HD", 1080 lines and 720 lines, this release runs at the lower end, and can barely even do that!

ROSSETER
You want to know the main reason this review took so long? The game runs in slow motion. It took, like, three months to get through one of them. I took Silent Hill 2 and he took 3.

DERFUZHWAR
Whatever.

ROSSETER
Okay maybe not, but when the in-game statistics say you played for two hours, you actually spent around six hours of your life. It's worse in 3 than in 2...

... Slooow!

FUNGO
And then it freezes on you, and you have to go do it all over again...

... Oh my god, gooo! And then it freezes again! This area is a high-risk-of-freezing zone for both games.

The 1.02 patch may have improved the framerate, but it introduced massive amounts of hitching and jittering, and this happens even in areas that didn't previously have slowdown! So, the patch fixed one problem and caused another. As far as we know, it didn't fix the freezing.

ROSSETER
We had a freeze before credits of the Rebirth ending in Silent Hill 2, a consistent freeze when Heather eats her candy necklace, and while we don't have first-hand experience, we can confirm that the Xbox version is not immune to freezing. Some people have reported freezing on trophy notifications!

FUNGO
Oh man... Trophy notifications are ruining my life... They ruin cutscenes and kill my connection to what's happening. The worst offender is the one you get after defeating the last boss. Congratulations, you killed your wife again! Isn't that sad? Hurray! Celebrate good times! Come on!

ROSSETER
That trophy's funny because the description says "Defeat Mary" even though it's Maria three times out of four. But anyway, it's an incredible way to kill whatever sad feelings you may have had about the heavy stuff that just went down.

FUNGO
Trophies are dumb. They aren't even hard to get in this game, and 90% of them you get the same way you get them in every other game; play it like you're supposed to. Hey, you played for ten minutes... Trophy! Hey, you watched a cutscene... Trophy! Hey you killed a thing. You deserve this... Trophy!

DERFUZHWAR
You know you can turn the notifications off, right?

ROSSETER
No you cannot! Why does everyone keep saying that? There is no way to turn the notifications off, and everyone's been complaining about that since trophies started, so don't give me any of that! I'll have none of it!

Trophy's are not a reason to buy a game, nor are they a reason to replay one. We've seen more than a couple reviews from people complaining they didn't get the trophies for the HD Collection. But if you really care that much about them, you're playing for the wrong reasons. These games are not for you.

FUNGO
They deserve a trophy for not having gotten any trophies. That's really difficult. They're like land mines...

DERFUZHWAR
They call me Wario because I'm 1-UPin' my friends on the trophy boards. It's like a jewelry store in here there's so much platinum!

ROSSETER
You don't have any friends...

DERFUZHWAR
I check every time I quit back to the X-Media-B when I'm switchin' games.

FUNGO
Do you find that as annoying as we do?

DERFUZHWAR
What?

ROSSETER
Calling it the X-Media-B..?

DERFUZHWAR
Huh?

FUNGO
No, quitting the game to switch titles because there's no "return to title select screen" option in this business.

ROSSETER
Other HD collections, such as Metal Gear Solid and Tomb Raider Trilogy, allow you to go back to chose a different game in the collection without quitting the software. This doesn't give you that option, and it's annoying.

FUNGO
Silent Hill 2 has a screwed up brightness setting screen. The bars do not appear faint. Even at 0, the bars barely appear faint. This has lead some fools to believe that the game is too dark when the default setting of 5 was fine in spite of those lying, cheating bars.

ROSSETER
I don't know why they don't just turn the brightness up... Here's the game set to brightness level 7 and it looks fine.

DERFUZHWAR
But the original default was 3, and the HD Collection default is 5, and you can see it fine at 7, so wouldn't that mean it is too dark?

ROSSETER
Touche, manservant... This time...

FUNGO
There's a really freakin' strange-o glitch with the subtitle setting. The "Off" setting appears at the bottom of the option menu.

ROSSETER
Well, that's a little bit... off.

All laugh, then stare at the camera smiling.

FUNGO
There's no uniformity between the two games in how you get to that menu. In fact there's no uniformity in the control options at all. Start and Select are reversed between the two. It's always been that way, and separately it's fine. But since these are presented together as a set, they should be defaulted to the same configuration.

ROSSETER
New Silent Hill 2 allows controller remapping, just like it always has, and new Silent Hill 3 has control Types A and B, just like it always has. But now that they're together, there's no reason why Silent Hill 3 can't have full remapping like we always wanted.

FUNGO
While you're in the menu, go ahead and turn the volume settings all the way down so you don't have to hear the ravaging of Silent Hill's previously masterful sound design.

DERFUZHWAR
Are you crazy? I want to hook up my 5.1 surround sound and hear it in the rear!

ROSSETER
So you can hear the wrong sounds at the wrong speeds at the wrong times in surround?

DERFUZHWAR
I don't know what you're talking about.

ROSSETER
Oh, you didn't hear? Half the sound effects are wrong!

FUNGO
Everyone is already familiar with the swapping of the Lying Figure's sound effects. Did you know that the foghorn on the prison descent is not missing, but rather replaced with the Lying Figure's footsteps? They may have fixed the in the update, but I don't care.

ROSSETER
Quick-turn sounds are screwed up all over the place. Quick turning on carpet or blue tile yields a metal grate sound, and quick-turning in a puddle is as powerful as swinging Pyramid Head's buster sword.

FUNGO
The slamming gates in Silent Hill 3's nightmare elevators don't crash down violently anymore. Now it plays a weak little gate sound that takes it from loud and startling to actually funny. This same sound replaces the Silent Hill 2 locked prison cell sound. The new startling, violent metal sounds come from Heather's foots!

ROSSETER
Heather's footsteps on metal grating have never been so grating. It's the most obnoxious, ear-buffeting replacement possible — even worse than Troy Baker's breathing. For some reason, the original, tolerable sound was unavailable, so they used Silent Hill 2's locked hotel gate sound without changing its pitch. If they were dipping into Silent Hill 2, they could've just taken its metal grate footstep sound. This assault to the senses was pointed out on the first developer walkthrough, so we can't blame the play testers this time. But the people at Hijinx didn't listen, and then it shipped that way. There are so many sounds swapped in the collection we can only imagine what it was like before QA.

FUNGO
The sound replacements affect the music as well. Silent Hill 2's opening monologue guitar accompaniment.

ROSSETER
... What about it?

FUNGO
Oh, I thought you knew. Everyone talks about it all the time.

ROSSETER
Yeah, but... we're doing a thing.

FUNGO
They changed it from acoustic to electric. It makes me not sympathy with James' words and I don't want to try to search Mary.

ROSSETER
It was probably done because that particular cutscene has the voice attached to the music and they couldn't rip an MP3 of that song from the soundtrack like they did everywhere else.

FUNGO
They could have done what I did. I took that cutscene's audio, deleted the dialogue and pieced the guitar loop back together like a puzzle. Voila!

ROSSETER
Too lazy. They'd rather spend the time and money to have a musician learn and record the song on a different instrument so they could change the mood from James' sad search for his dead wife to James' rockin' search for his dead wife!

FUNGO
Everyone needs to forget about that for a few seconds of their lives because it's not the only one.

ROSSETER
We used to be creeped out by the chimes during Eddie's meat locker scene, and now we laugh because they're wind chimes.

All laugh.

FUNGO
Silent Hill 3 may as well have just had the entire soundtrack redone with all the changes they made to it. Two of the songs have been replaced by the Game Over music, which should play at no ther time than during a Game Over.

Everyone knows this sound:

Silent Hill 3's infamous moaning sound effect is heard.

In the opening it's still there, but it's been covered by other sounds for no reason. Everywhere else it's gone. The last thing you should hear is this, not this. Mood spoiled (which is to be expected...)!

Every musical replacement takes a chunk out of the impact, and music playing where it shouldn't be takes an especially large one... A chunk... A large chunk...

ROSSETER
There are more than one of those in this collection (missing sounds). Maria gets stabbed in near-silence both times, the scream in the apartment may or may not play at a volume you can barely hear, the Missionary doesn't make his frightening snarl-dilly (which was the scariest sound in either game, along with his heavy footsteps), the pathetic thing's creaky locker door isn't creaky, the cutscene that plays when you check the end of the alley a second time has no dialogue, Heather makes no sound falling out the back of the train, and we probably missed more than that.

FUNGO
Like the windshield wipers. You missed those.

Intentionally or not, they added a sound, a baby's cry during Heather's first encounter with Claudia. This sound may have been in the beta code, but was not in the final release, never ever at any time, which means if it was in the beta code, Team Silent chose not to include it and removed it. It shouldn't be there because it's too obvious (and even cheesy).

ROSSETER
Even if all these sounds were present and accounted for, there's still no guarantee they'd play correctly. There are a few sounds that play at the wrong speed, like the pendulum, apartment whisper, hangman, or the prisoner.

DERFUZHWAR
Like how they crapped up the item pick-up noise! It's all Looney Tunes now!

ROSSETER
How did you even notice that? It is three half-tones higher! How did you notice a three half-tone difference? Look, here's the difference:

The sounds play, one after the other.

DERFUZHWAR
What, are you saying you're better than me? Are you saying that you can hear things better than me?

FUNGO
One, yes, and two, the difference to this insignificant sound effect is insignificant. Interface sounds are interface sounds. They don't affect anything. They don't have any real impact on anything. Menu sounds is menu sounds. It's not that important. But scare sounds? Game sounds? Those count.

ROSSETER
You want to talk about interface sounds? The menu "cancel" sound... That's a different pitch. You noticed the item pick up sound but not the cancel sound?

DerFuzhwar gets upset and leaves.

DERFUZHWAR
... Hypocrite...

FUNGO
The chainsaw sounds are maximized and slowed, and they're nice and glitchy when they connect. Gun sound effects are glitched out, and bullet casings play doubled or tripled in Silent Hill 3, out of control in Silent Hill 2.

ROSSETER
All of the music has looping issues. Normally, Silent Hill's music loops mid-song, but the HD Collection loops all the way back at the intro.

FUNGO
A lot of sounds play way too loud, like the aforementioned metal grating and the chainsaw. Silent Hill 2's intro and credits have the volume levels cranked so loud that they pierce your skull, and some cut mid-song because they're using the crossfaded versions from the soundtrack.

ROSSETER
Whoever mixed the audio for the Collection shouldn't be mixing audio for any collection.

FUNGO
Or things that aren't a collection... like anything at all.

ROSSETER
Mixing means volume levels, panning, equalization, effects, compression, these kinds of things, and it's attention to detail in this area that affects the realism. The mixing in the collection is both lazy and stupid. This accounts for music or sounds blasting in y'all's ears, but also for the idiot mixing decisions made with the new voice acting.

FUNGO
Every single new voice in this collection has cathedral reverb added to it, no matter where they are. Even outside, where there should be no reverb of any kind. Even over the phone! There should be no reverb on the phone!

ROSSETER
Well, it's all cathedral except for the pre-render with Eddie puking in the bathroom, which has a horrendous bathroom reverb effect added to it that does not carry over to the rest of the cutscene.

FUNGO
Vincent's cassette tape conversation has no tape hiss anymore. There are no EQ or speaker effects whatsoever applied to the new Trick-or-Treat radio show or Borley Haunted Mansion voice-over, and there is no flashback reverb on the new Silent Hill 2 flashbacks. There are no "otherworldly" effects applied to the Pipe Fairy, and Alien Harry's voice has so much going on it's unintelligible. For some reason, all of the dialogue in pre-rendered cutscenes plays twice, and what's going on with that dialogue playing twice? So, we've got dialogue playing from the initial in-game cutscene alongside audio from their Bink pre-render. What is wrong with people?

ROSSETER
There has been absolutely no effort applied to panning at all. The engineers, rather than following the characters around the scenes with the panning, just dropped the characters somewhere in the sound field and then left them there for the duration. So now characters' voices are stuck to the left or right whether the character is visually in that place or not.

FUNGO
The cables were swapped, I suspect. Did you inspect your audio deck?

ROSSETER
I checked. The cables were connected correct. Those panning effects are wrecked.

FUNGO
Respect.

DERFUZHWAR
That was so stupid...

FUNGO
Deal with it! Were the play testers aware of all these problems? Because the sound guys didn't care about all these problems, and then it shipped that way with all these problems.

ROSSETER
This collection is a destructive force to the ear ducts. If Akira Yamaoka was rolling in his grave, he'd be dead.

FUNGO
But he's not because he doesn't care.

ROSSETER
The issues with the voice mixing can be resolved by just selecting the old voices, but only for Silent Hill 2. Silent Hill 3 doesn't get to keep its old voices.

"Unfortunately, due to factors both technical and logistical, Silent Hill 3 will be presented with new voices only."

- Tomm Hulett

ROSSETER
We can think of no technical issue that would keep them from putting the old voices into the game. Audio is audio. If you can put the new voices in, you can put the old voices in, too. I mean, they're on somebody's hard drive somewhere!

FUNGO
We think it might have been trouble securing the rights to the Tuvan throat singing that was cut from the game. Since the old voices and music were part of the same file...

ROSSETER
That sounds an awful lot like an excuse for Konami not having secured the rights in the first place and not saving the original studio voice recordings, and we're not accepting excuses, Fungo.

FUNGO
Well it was just a guess, anyway. No matter what the "technical problems" were, there shouldn't have been any. Audio is audio.

ROSSETER
We have no idea what "logistical problems" is supposed to mean, but many have speculated that it was because Heather's original voice actress, Heather Morris, "couldn't be found" or something like that, so she was unable to take part in the voice acting rights ownership fiasco we will be detailing shortly.

"I only now became aware that they were re-releasing Silent Hill 3 and I had not been contacted by anyone from Konami about the possibility of re-recording. It is unfortunate, as I would have loved to be involved in the project."

- Heather Morris, January 1st, 2012

FUNGO
Since the "Heather Morris in hiding" idea was a load, we're going to go with the "technical problems" excuse (which is no excuse at all). But don't worry, Heather's voice still appears in Silent Hill 3 HD!

ROSSETER
Was it intentional that we can only hear Heather Morris when her character is being violently killed..?

FUNGO
The old Eddie voice can be heard when the new voices are selected for Silent Hill 2. Hey, it's that terribly mixed pre-render again! Was it intentional that we only hear Dave Schaufele when he's vomiting violently?

ROSSETER
Unfortunately, there are instances where original voices were unavailable for Silent Hill 2, so we're forced to listen to the new Trick-or-Treat gameshow host, Mary's new doctor, and Amy's miserable imitation of a seven-year-old even when original voices are selected.

DERFUZHWAR
How much longer is this going to take? Are you guys just going to be listing problems all day?

FUNGO
Oh, we're done.

ROSSETER
No, we're only half done. There are probably more of these kinds of things to point out, but we haven't even gotten to the voice acting yet.

DERFUZHWAR
Well make it quick. I have things to do. I have a life!

ROSSETER
You work for me! You have no life! Now get in the kitchen and make me a damn sandwich!

DerFuzhwar's lip trembles with fear.

Rosseter sits in the kitchen with his arms crossed, impatiently watching DerFuzhwar prepare a sandwich. Fungo's laptop sits next to Rosseter at the table. Fuzh drizzles some dressing onto a small garnish salad, wiping up the excess dripping with a towel. He serves the plate to Rosseter, who picks up the sandwich and throws it to the floor. Fuzh bends to clean up the mess.

ROSSETER
You let it sit! Fungo, you want a sandwich?

FUNGO
How is he with a grill?

ROSSETER
Not the best... Passable...

FUNGO
Can he make a damn turkey panini?

ROSSETER
Well? Can you make the man his damn panini?

A single tear flows from Fuzh's eye.

ROSSETER
The analysis of the Silent Hill HD Collection will deal with the events that led to the decision to re-record the new voice acting, the voice acting itself, and the questionable authority of the people that love Silent Hill more than you do.

FUNGO
When Konami announced the HD Collection, they also announced that the voice acting was going to be re-recorded. The way they made it sound, it was going to be the greatest thing to happen to the series since 2001. This announcement was not met with quite the same enthusiasm on the fan side.

ROSSETER
Soon it was revealed by James Sunderland voice actor Guy Cihi that there was a more inept reason behind the change on Konami's part. Cihi was saying that Konami had not payed the actors the royalties that they were due for multi-platform releases of Silent Hill 2 and 3, and that he would not sign his rights away until he was compensated. Following this news, we put out a video in defense of the original actors' intellectual property rights.

FUNGO
There was already a good deal of outrage about the re-records, but the information in our video led some of the more idiotic fans to blame Guy Cihi, calling him greedy and saying that if he hadn't said anything there would never have been a problem.

DERFUZHWAR
Are you guys just calling people idiots now? That's just mean.

ROSSETER
You don't think it's idiotic to blame Guy Cihi?

DERFUZHWAR
It's idiotic not to blame Guy Cihi. This re-recording business is all his fault!

ROSSETER
All Guy wanted was for Konami to respect his rights and take responsibility for what they did. And the usual way to do that in the entertainment industry is either to get permission or pay out. Guy didn't decide to re-record the voices, Konami did. And this quote from Tomm Hulett makes it sounds like they made that decision long before Guy Cihi ever said anything:

"The original voices were recorded in stereo. While you can fake 5.1 with the stereo assets, it won't sound right. Since we were going for a full HD/surround presentation, we wanted the highest quality voices as possible. Thusly, we recast the games."

- Tomm Hulett

DERFUZHWAR
But if you keep reading, you'll see that they also wanted to include the originals:

"We of course also wanted an option for original voices, so we began to explore this as well."

- Tomm Hulett

ROSSETER
He says that now, but this quote is from January 22nd of this year, long after the situation had been resolved with the actors. And it contradicts the reasons Guy Cihi, Mary Elizabeth McGlynn, and Troy Baker were stating before that resolution. Everyone (and I mean everyone) was citing legal reasons for the change before the legal dispute was resolved.

DERFUZHWAR
Even if Tomm's explanation was nowhere to be found before that, Mary Elizabeth McGlynn and Troy Baker said Guy's wrong about Konami owing him anything! So it doesn't even matter!

FUNGO
Who said he was wrong about what?

ROSSETER
Well Fungo, Mary Elizabeth McGlynn is the person they selected to do the new voice direction. She was chosen because of both her previous involvement with Akira Yamaoka and her experience with re-dubbing anime and video games, such as the following. All the experience in the world does not excuse her fundamental misunderstanding of the original voice direction.

FUNGO
She's also the new voice of Mary and Marie.

DERFUZHWAR
The character's name is Maria. Why don't you guys try getting something right for once.

"I was cast as Mary and Marie..."

- Mary Elizabeth McGlynn

ROSSETER
And Troy Baker is the new voice actor for everything in the world. But in this case, he's the new voice for James Sunderland.

"It's a non-union buy-out situation. Even if, in the game world, if it's a union game, it's a buy-out situation. Unless it's promotions and everything else, it's buy-out. You get one fee, no royalties, no residuals, nothing. That's it."

- Mary Elizabeth McGlynn

"... the fact that he's talking about residuals being in videogames shows you just how out of the loop he is because residuals don't happen. They don't exist ... So it's not that Konami wasn't willing to pay them, he wanted residuals, he wanted non-existent money that he felt that he was owed. So Konami has no fault in this whatsoever. And they wanted to use him again. Guy was the one who was outspoken about it and said that unless this happens he wouldn't do it, so he forced Konami's hands. So if anybody wants to blame anybody for why they chose new voices, they can go back to the original James and he's the one to blame."

- Troy Baker

FUNGO
Oh really? No royalties in the video game industry? Non-existent money he felt he was owed? Or is it that Guy Cihi is the only voice actor that ever worked that actually knows his rights and what they are? Is that a reason to blame him?

ROSSETER
Konami's decision to re-record the voices for Silent Hill 2 and 3 started long before any of this surfaced during the original production. Konami had no written contracts with any of the actors on any of the games. In issues of copyright and intellectual property ownership, rights belong to the artist or performer unless otherwise stated in the form of a contract. Non-union buy-out situations have nothing to do with it unless there's a contract that specifies those terms.

"Amazing as it may seem, neither I nor to my knowledge any of the other voice actors involved in the creation of Silent Hill 2 received written agreements for our work ... I was told that I would receive a written contract but I never did. I invite anyone claiming the existence of a contract to produce a copy of it."

- Guy Cihi

"One thing I will say about the release, is that for most if not all of us in SH3, this is the first time we've signed anything ever regarding our voice work."

- Clifford Rippel

"Well... yes they contacted me within the last year asking for a waiver release for any and all future releases of the game. No there were no contracts at the time."

- Monica Taylor Horgan

ROSSETER
When Konami made the decision to re-release the games, they asked the actors to sign their performances away retroactively, thus clearing themselves from any compensation they might have owed for past releases. The fact that they did this means that they had no right to use the performances in the first place, and that Guy was justified in whatever compensation he claimed. Otherwise, they would have just used what they had.

FUNGO
Of course Guy Cihi refused to sign! They went to him saying, "Hey, we used your performance twice without your permission. Will you sign this contract stating that it's okay that we just did that?"

"So, Konami approached him, and they didn't have to, and they said, 'We just want to make sure that it's okay with you. We're going to-,' because for some reason they, like, threw out all the contracts or something, who knows, but they said, 'We're just going to re-release, and we just want to make sure it's okay with you guys. We're going to re-release it! Isn't that cool?'"

"Though Konami fully owns the voices we reached out to the actors out of courtesy, and then some legal things went down."

- Tomm Hulett

ROSSETER
That unspecified "legal thing" that "went down" was that Konami didn't actually own the voices.

DERFUZHWAR
Well, even if that's true, Guy Cihi wanted non-existent money that he wasn't even entitled to.

ROSSETER
Yes, that's what Troy Baker said. But he was talking about residuals, and traditionally (traditionally) there are no residuals in video game work. That doesn't mean there can't be. Guy Cihi may have said residuals, but what he was describing were royalties, and that's an easy mistake to make.

DERFUZHWAR
But Mary Elizabeth said there were no royalties.

FUNGO
Is that anything like the royalties Lisa Garland voice actress Thessaly Lerner wasn't entitled to and settled out of court with Konami for?

"The scoop is when I did Silent Hill I was only paid $500 flat rate. They stole my voice for SH3 and my agent threatened to sue and got me a couple grand and that's it. There are no residuals for videogames -never have been and it's a major bummer. Video game companies are out only for themselves and to make money. The first budget they cut is voiceover. I have been taken advantage of, knowingly, by many videogame companies, but I'd rather work for a small amount than not work at all."

- Thessaly Lerner

ROSSETER
In this case, Konami admitted fault and payed the royalties Thessaly was not entitled to. That's the reason the voice clips from Silent Hill 1 are absent from Silent Hill 3's PC release. They didn't own the rights.

FUNGO
This doesn't sound anything like what happened to Guy Cihi...

ROSSETER
I blame Thessaly Lerner. She's the bad guy in this situation.

DERFUZHWAR
I don't appreciate your sarcasm.

ROSSETER
Oh, well that's fine because I was being facetious.

FUNGO
I was the one being sarcastic.

DERFUZHWAR
Well, I don't appreciate your arrogance!

ROSSETER
Well that's fine because we were being patronizing.

DERFUZHWAR
It's pronounced "pat-ro-niz-ing"!

ROSSETER
Now who's being patronizing?

DerFuzhwar gets flustered and leaves.

DERFUZHWAR
You guys are hypocrites!

"Let me be clear about something: my problem with Konami has never been about money. It's always been about the thoughtless way that those involved in the production have been treated. The reuse of my material without asking me and without having a written agreement that provides for it is one example."

- Guy Cihi

ROSSETER
That's an excerpt from Guy's open letter to Konami after all this nonsense broke out. Before that, Guy had been making attempts to negotiate. Konami's genius legal department decided to ignore Guy's request for negotiation and just replace all of the voices, even though this would not have cleared them of past indiscretions. They would still have owed royalties or residuals or anything other kind of compensation for past releases should the original actors have claimed it, just as Thessaly Lerner was awarded.

FUNGO
Guy Cihi's response to Konami's decision was to band the original Silent Hill 2 actors together and forgive Konami for their unauthorized use of their performances by signing their rights away, retroactively and without compensation. This because he heard the fan outcry and didn't want Silent Hill 2 to be tarnished by Konami's poor business practices.

ROSSETER
Didn't want Silent Hill 2 to be tarnished!?

All laugh.

And yet, Silent Hill 3's old voices are not present in the HD Collection. Clifford Rippel and Donna Burke signed their rights away for no reason. But Heather, if you'd still like to sue...

FUNGO
We wonder if things would've turned out differently if the fan outcry was as strong for Silent Hill 3 as it was for 2 because that's what influenced the resolution for the game. Guy, Monica Taylor Horgan, and Dave Schaufele acknowledged this by sending signed copies of Silent Hill 2 out to the fans that helped raise awareness and open a dialogue between the actors and Konami.

Rosseter holds up a copy of Silent Hill 2, signed by the voice actors. He hands it to Fungo through the laptop screen.

"It's because of you, the fans, that I feel like I've accomplished something as a performer. It may not be very much, but I'm happy with it, and I hope you're happy with it."

- Guy Cihi

Rosseter holds up his own copy of Silent Hill 2, signed by the voice actors.

ROSSETER
These make Tomm Hulett very upset because he does not like to admit that fan support was the reason things worked out.

"I don't like it when something is attributed to folks who had nothing to do with it."

- Tomm Hulett

DERFUZHWAR
Are you trying to take credit for it? You think your ridiculous, caustic complaint videos did anything?

FUNGO
No, but we helped. At least, Guy Cihi seems to think so... In our way, we helped show Guy that the fans really care. Three hundred thousand views on those HD Collection videos; more people watched our videos than Konami sold copies of the game. Reading the comments on those videos with all the people saying they wouldn't pay for re-recorded voices, it's almost a petition.

"One more tidbit of industry knowledge: Petitions have never, and will never, change anything. The numbers just aren't high enough."

("Now, we previously announced this game was coming to Playstation 3, and a number of you showed some interest in a potential Xbox 360 release...")

"If something happens that there was also a petition for, it's because people were already hard at work on it. Sorry guys."

- Tomm Hulett

Really? Hard at work getting Guy Cihi's voice into the HD Collection or hard at work re-recording his dialogue? Were you hard at work re-writing the script when Guy was asking for a contract negotiation?

ROSSETER
They were hard at work spending more money redoing the voices than it would have taken to negotiate contracts for the old voices.

FUNGO
That's hard work.

ROSSETER
Yes, Tomm Hulett works so hard on Silent Hill because he loves it more than you do. Nobody loves Silent Hill more than Tomm Hulett. He loves Silent Hill so much that he doesn't think Silent Hill 2 and 3 stand on their own and wants to change the most important part of them!

"[The HD Collection] improves on the dated voice acting present in the original. Most of the characters were just fine for 2001/03, but compared to modern gaming it's clearly rough. Contrary to popular opinion, this was not recorded all weird on purpose to establish an atmosphere. Rather, the atmosphere of Silent Hill made it easy to see past the weird stilted quality of the performances."

- Tomm Hulett

Contrary to your belief, the voices were not "recorded all weird". And if there's something there that you think is "weird", it was put in the game, Tomm — put in the game because they wanted it there. And there's nothing covering anything up.

FUNGO
It's not that the atmosphere hides or excuses the performances. They are and always have been an integral part of Silent Hill. And it doesn't matter if you or anyone involved in the creation of the game thought that the actors sucked or weren't right for the part, that's how they turned out and they work perfectly.

"But that limits the audience a bit. With HD Collection you may finally be able to get your Halo chugging buddies to enjoy fine digital storytelling."

- Tomm Hulett

ROSSETER
Yeah, because the only thing keeping Halo fans from playing Silent Hill 2 was the voice acting. It's not because the two are polar opposites of each other in terms of gameplay, pacing, action, story...

FUNGO
It shows that he doesn't even know his target audience. Halo fans just want to shoot people up, multiplayer FPS-style. They don't care about "fine digital storytelling"!

ROSSETER
But, it wasn't fine digital storytelling; the voice acting sucked, right? In order to get Halo fans to enjoy his fine digital stories, he needed to change the voices and re-write the script.

FUNGO
Re-write the script!?

"Tomm wrote a whole new script so it would sync and great and we could, you know, really..."

- Mary Elizabeth McGlynn

ROSSETER
It wasn't enough for him to be the producer of the HD Collection. he wanted to leave a Tomm Hulett-scented stain on the work of the original team. His re-casting and re-writing of the script shows us that he sees the creative decisions made by Team Silent as mistakes, and that he knows better than them about their own game. Otherwise, he would've been fine with the original acting, the original script, and the original pacing. Is he embarrassed to be associated with it? Or is it that he thinks he can give a better experience than the originals could?

FUNGO
Whether or not it was his intention, Tomm would be taking credit for Team Silent's work with his re-written dialogue and directorial decisions. By the time players got to the end of the game, in his mind he would not only have duplicated the original story and emotions and feeling associated with it, but improved upon it. The games would be so much better, and all thanks to Tomm Hulett! Hurray for Tomm!

ROSSETER
Thankfully, the only thing that kept a re-write from happening was probably the money and work it would take to redo all the motion capture and facial animation. And this was a problem for Tomm because his new, incredible script was a no-go. This also shows his statement about wanting the originals from the beginning false because the original voices would no longer fit the new animation.

FUNGO
Unfortunately for us, the re-recording was a go-go, and this meant Tomm and ME McG were free to make all the directorial changes they wanted on top of the original script and animation. And by making any change at all, they were ensuring that people playing these versions are not getting the same experience as people playing the originals.

ROSSETER
Not even you...

Rosseter points at DerFuzhwar.

... can disagree with that. This was a factor in our determination that the new voices were a terrible idea long before anyone had even heard them. Even Troy Baker admits that they knew the fans' response was going to be negative:

"We knew going in that we were going to get just absolutely railed for this."

- Troy Baker

FUNGO
And then we heard them...

Tomm Hulett's Gamescom introduction is shown.

This video was shown at the 2011 Gamescom convention, and uploaded to YouTube soon after. The dislike bar was solid red, and comments were overwhelmingly negative. The video has since been removed from Konami's channel, possibly due to poor response. We were among the displeased — so displeased, in fact, we advised people in our comparison video not to buy the Collection based on the re-records. Our video also received overwhelmingly negative comments about the new voices.

ROSSETER
And still there was a category of overly optimistic fans who were still in denial, saying that people couldn't judge the preview because it was just a pure, studio recording with no effects or mixing.

FUNGO
That same cathedral reverb from the finished product is right there in the preview, and the trained ear can hear EQ and compression.

"Sometimes I overestimate people's ability to look at...pre-alpha stuff ... [The voices] hadn't been mixed into the game yet, they hadn't been balanced perfectly – there's a lot that goes into putting the voice into a game, it's not just putting in a .wav file. In this case, it was just putting in a .wav file, just to show: this is the scene. A lot of people jumped on it as being final quality, and thought 'this is going to be terrible!'"

- Tomm Hulett

ROSSETER
Do you really think people thought the preview was bad based on mixing? Even if the preview hadn't been mixed...

FUNGO
... which it had...

ROSSETER
... what does mixing have to do with the performances? It's not like some EQ and reverb is going to change their voices or the way they delivered their lines...

FUNGO
... even though that argument isn't even valid because the preview was identical to the finished product.

DERFUZHWAR
But the Mary tape was obviously not finished because they added effects to make it sound like a TV.

ROSSETER
Yeah, because TV effects changed her performance so much...

DERFUZHWAR
Even so, it's only sixty seconds. You can't judge it based on sixty seconds.

FUNGO
That's what Troy said!

ROSSETER
Nice! Yeah!

"And sixty seconds have been released. I don't see how people can really tabulate an informed opinion over sixty seconds of a game that's going to be ten to twelve hours of gameplay, you know?"

- Troy Baker

ROSSETER
What they showed us were three of the most pivotal scenes in the game: the most important scene in James' back story where the only living iteration of Mary is introduced...

FUNGO
...and we're supposed to like her, and we don't based on her voice...

ROSSETER
... the second-most important scene in Eddie's character arc...

FUNGO
Where he's supposed to be going crazy, and he doesn't sound crazy...

ROSSETER
... and the most important scene in the whole game...

FUNGO
... where the nature of Mary's character is revealed.

ROSSETER
It was incredibly easy to "tabulate an informed opinion" on the voice acting based on the most significant sixty seconds of it. Fail these cutscenes and you'll most likely fail the rest.

FUNGO
Did they fail the rest?

ROSSETER
Most likely.

DERFUZHWAR
No!

ROSSETER
That is incorrect.

DERFUZHWAR
How? My opinion doesn't count?

ROSSETER
Your opinion has nothing to do with it. There are many specifics in terms of story and character that the voice actors must convey in order to successfully realize the vision of the original team.

FUNGO
That "fine digital story-telling" Tomm was talking about is largely contained in the voice acting. While a lot of the story is conveyed through the script, the emotions and our attachment to the story come through the way the characters act.

ROSSETER
Although, there are certain story elements that only come through in the voice acting. In that regard, Mary/Marie's casting is probably the most important.

"There's been a lot of fan griping about my choice to cast Mary Elizabeth McGlynn as Mary/Maria."

- Tomm Hulett

ROSSETER
He uses the word "griping" to delegitimize peoples' legitimate opinions...

"However I felt this was perfect casting for a number of reasons. One, the first time I saw that Konami E3 trailer for SH3 with her vocal performance, I mistakenly assumed it was meant to be Maria singing the song (at Heaven's Night?)."

-Tomm Hulett

FUNGO
... We don't know how or why because it doesn't sound like Marie and there isn't anything in the trailer that remotely resembles anything from Silent Hill 2. We're also not sure that's a basis for casting a character who already has a voice.

"... every single time we hear Mary (other than the video in the hotel during their vacation) she is at the tail end of her illness. She's basically on her death bed. You don't sound light and airy on your death bed – you sound heavy, weary, and tired. By the character's own admission, she wasn't a fragile, broken leaf at that moment–she was angry, lashing out at everybody. I felt Mary E's performance could bring this out, rather than sticking to a lighter, more gentle Mary."

- Tomm Hulett

ROSSETER
The only times we hear Mary as she existed before she died are in the videotape and during the long hallway flashback audio sequence where she does indeed sound quite weary and sick. Every other time we hear Mary, it's either a voice-over letter reading film technique from James' memory of her or a spirit power recreation, and in the latter she still sounds quite weary and sick. So, I have no idea what he's talking about.

FUNGO
What are you talking about, Tomm?

"Most people will agree she's a good fit for Maria,"

- Tomm Hulett

ROSSETER
Most people on any YouTube comparison video will disagree.

FUNGO
So does McG:

"I was cast as Mary and Marie, which I think my voice is too deep for, but they wanted me to do it, so I did."

- Mary Elizabeth McGlynn

"... it's the dual role of Mary where the SH faithful start questioning it."

- Tomm Hulett

ROSSETER
Interesting how he doesn't consider himself to be one of the "Silent Hill faithful"...

FUNGO
Well, the Silent Hill faithful don't love Silent Hill more than he does, so...

ROSSETER
Right, nevermind.

"Here's the thing ... James remarks that Maria's voice is identical to Mary's – so having a varied performance between the two doesn't fit."

- Tomm Hulett
FUNGO
Here's the thing ... Maria's not Mary. She is a recreation made by the spirit power, and a bad one at that. The only thing about the two that is exactly the same is the polygon structure of their faces. Every other physical, vocal, and personality-related trait is different.

"Same polygon structure of face. Exactly same. Little bit, skull shape is different. Maria can make Mary's face, Mary can make Maria's face, but gimmick of face, like a skeleton and muscle structure, is a little bit different."

- Takayoshi Sato
By that same reasoning, Mary can sound like Marie, and Marie can sound like Mary. But, they aren't supposed to sound exactly the same because it screws with the mind-game Team Silent is trying to play. The labyrinth scene is the best example of this. Note how her voice and personality change back and forth between the two characters

ROSSETER
Now listen to McG do not that.

The actress that plays Mary and Marie is the most important one in Silent Hill 2 because most of the emotions we are supposed to feel through James come from her performance. It's her responsibility to make us like James' memory of Mary, who is in his mind the ideal, perfect woman, and to dislike Marie, who is flawed in physical appearance and character and is Mary's opposite in terms of virtue.

FUNGO
Monica Taylor Horgan's way of effectively conveying this was to give Mary a light, sweet voice and Marie a deeper, seductive one. The idea was to then make us want to like Marie, the way James wants to, by having her exhibit qualities of Mary's personality, then confuse us by having both voices come out of the same person.

ROSSETER
With ME McG performing Mary the same way she performs Marie, we lose the distinction between the two. We don't like ME McG's Mary because she sounds exactly like Marie, who is "this unlikeable woman following me around mocking me". We don't hear the sweet, lovable person James once knew coming out of Marie, and so we no longer share that connection with him — we don't care about James' turmoil. In this way, the voice acting is directly ruining the most important part of the story.

FUNGO
While the other actors aren't ruining the story with their voice acting changes, they are changing the characters, and thus changing the way we feel about them.

ROSSETER
This is no more true than in James' case. Guy Cihi so encapsulates the part of James Sunderland that any change at all feels like betrayal.

"My approach to the whole thing was coming in as someone who wanted to not do what Guy did, but just do James. That's all I cared about was just the character, and that's all I was focused on was the character, not anyone's specific portrayal of him."

- Troy Baker

FUNGO
Well, you can't do that because the "character" James Sunderland and Guy Cihi are one and the same. After being selected for the part over all the other professional voice actors, Team Silent adopted his look and personality for the character.

ROSSETER
The character James essentially is Guy Cihi. His face, his voice, just his hair and clothes are different. We always said the voice acting for James Sunderland was the most realistic ever, and we don't care if you disagree. Troy Baker's performance does not sound like a real person, it sounds like acting.

FUNGO
Not only is Troy Baker not playing Guy Sunderland, he's not playing his own version of James consistently. He sounds like he's playing two different characters; one of them is trying desperately to sound like the Phantom of the Opera ["all I want from you is an answer"], and when he raises his voice all I hear is Vincent.

DERFUZHWAR
What?

A clip of Troy Baker's acting for the character Vincent from the game Catherine plays.

Oh.

FUNGO
While Guy's James is getting defensive, Troy's James gets melodramatically sad. While Guy's James is ominous and foreboding, Troy's is casual and jocular.

"One standout performance is Angela. Nothing against Donna Burke (she's fine as Claudia in SH3), but hiding her accent really hurt the Angela performance."

- Tomm Hulett

"So if you remember, Angela, in Silent Hill 2, has... a way of... talking... like... whaaat!?"

- Mary Elizabeth McGlynn

ROSSETER
Tommy and Marie are talking as if the Angela performance was the worst thing that ever happened, and since the new voice acting announcement so has everybody else.

DERFUZHWAR
I always thought her voice acting was bad.

ROSSETER
No you didn't.

FUNGO
Why? Because it was weird?

ROSSETER
She's supposed to sound like that! It's the only way we can tell that something is psychologically wrong with her. And we are supposed to be able to tell that. It's not just the voice, it's the facial expressions and mannerisms. Everything about her suggests emotional distance.

Rosseter tilts his head and speaks vacantly.

Angela's not here right now...

FUNGO
She's emotionally shut down because she was raped and beaten by her father for who knows how long. The fact that she was abused may come out in the script during the Abstract Daddy scene, but the only way we can see the result of the abuse is through the way the character is played. People take her awkward behavior as bad acting and not just awkward behavior.

ROSSETER
They say that now, but nobody was saying anything before.

FUNGO
It's not like you don't believe her.

ROSSETER
Right, it's a believable performance.

"The new actress really brings out Angela's pain and instability–a character you want to help, but whose inner darkness is repelling at the same time."

- Tomm Hulett

ROSSETER
M-mm, incorrect. Who said we're supposed to want to help her? I think he's getting Angie confused with Marie. She's the person he's describing.

FUNGO
Angie's too far gone to help. James has very awkward and unpleasant interactions with her throughout the game. He only talks to her because she's one of the other three human people in the town.

DERFUZHWAR
Actually, four people. You forgot Laura.

ROSSETER
Well really, we forgot Marie, but is that really what you want to be picking away at right now? Nitpicking about minutia? Is that what you want to be doing?

FUNGO
Stop picking!

ROSSETER
Stop it!

FUNGO
Stop it!

ROSSETER
Stop!

FUNGO
No more!

ROSSETER
Cut it out!

FUNGO
This new Angie's voice goes against all original intention in two ways. The first way is by dropping the disturbed delivery. She's not vacant and emotionally cut-off anymore. Her "inner darkness" is all too obvious. Her voice often doesn't match animations, where the movements are much more strained and off-kilter than the vocal performance. The second way is the casting itself. Angela now sounds her age. She is not supposed to.

"Here is a tidbit to show how much we care about 'staying true to the spirit of the originals' in the originals, Angela and Claudia were voiced by the same actress. So in Collection, we made sure Angela and Claudia were voiced by the same actress. (a NEW actress - not Donna Burke)"

- Tomm Hulett

ROSSETER
Laura Bailey performs Claudia with such flat emptiness that we're not even sure this qualifies as acting. Every single line is delivered exactly the same way, with no natural inflection or modulation. The original Claudia sounds passionate, pious, and, at times, rapturous. This one just keeps on droning.

FUNGO
You know who else delivers all his lines the exact same way? Douglas' character is fifty-somethin' years old, and his new actor, Kirk Thornton, is fifty-six-years-old, but he sounds like he's thirty-eight-years-old trying to sound like he's fifty-six-years-old. This is just bad casting. This fifty-six-year-old man's idea of sounding his own age is to growl all of his lines. You can't show emotion when you're growling.

ROSSETER
Douglas growls, Eddie groans all the time to the detriment of his character arc. Sounding tired and stoned from beginning to end may sound fine for some terrible judges of acting, but here Liam O'Brien is supposed to be conveying Eddie's twisted descent into madness. Eddie is supposed to snap into moments of insane calmness in the middle of frustrated tirades. Liam's Eddie is almost boring. He just isn't Eddie.

FUNGO
Also, he's really bad at fake vomiting. For Laura, they replaced a real little girl...

ROSSETER
... for realism...

FUNGO
... with a fake little girl...

ROSSETER
... for hilarity.

FUNGO
We can hear in some deliveries when she sounds like a forty-year-old woman pretending to be a little girl.

ROSSETER
Well, maybe not a forty-year-old woman, but she's obviously not a little girl.

FUNGO
Same with Amy Baldwin.

ROSSETER
Heather is in a similar situation. She doesn't sound like a real teenager. Not a single line delivered sounds natural. The way she delivers her lines like a snarky pain-in-the-butt changes the way we feel about her. We don't believe her anymore, and more importantly, we don't like her anymore. Her poor acting shows especially when she gets mad.

"I'll kill you you bitch!"

- Heather (HD Collection)

Hold on, Harry raised you better than that!

"I'll get you for this!"

- Heather

FUNGO
This line change was apparently authorized by Jeremy Blaustein, but we must disagree with it. By adding this extra curse word, it takes power away from the ones used in the climax because, originally, there was no cursing up to that point.

DERFUZHWAR
I don't see a problem with that. Claudia's trying to make her feel anger by killing her father, and her cursing is a better way of showing that.

Rosseter and Fungo stare at DerFuzhwar.

ROSSETER
... Back to the point, which is that I don't believe this new Heather for one second and I hate her.

DERFUZHWAR
She's not that bad...

Rosseter and Fungo stare at DerFuzhwar even harder. DerFuzhwar leaves in a huff.

FUNGO
By far the most egregious indignity Silent Hill has suffered is the voice replacement for Vincent. We have always felt Father Vincent was the greatest character created for the series if not for all of video games, and we don't care if you disagree.

ROSSETER
We feel that way for a number of reasons, most of all the realism in his mannerism(s). Cliff Rippel did a phenomenal motion-capture and voice acting job, and nobody could replace him. Vincent maintains ambiguity in his motives and trustworthiness, and yet every character trait gives him depth such that you feel you know exactly the type of person he is.

FUNGO
Yuri Lowenthal is the new Vincent. His performance bulldozes right over all the subtleties that made Vincent interesting. Either he or McG or Tomm or all three have missed the core elements in his character. He's a patronizing, sadistic egotist, and it was shown best not in his actual dialogue but in the way he delivered it. Yuri doesn't take on the sarcastic, mocking tone he's supposed to on some lines, and doesn't sound like he's taking any pleasure in the dark sides of certain situations.

ROSSETER
Most of all, new Vincent is missing the quirks that showcase his arrogance. He's supposed to get frustrated and whiny when you try to leave before he's done or when you don't get what he's saying. He gets upset when his motives are questioned or he's misunderstood. And look, he gets so proud of himself when he thinks he's being funny. He would become so pleased with himself he couldn't even make a sound.

FUNGO
The simple addition of a chuckle destroys his most interesting quirk. New Vincent's laughing is a great example of the anime voice acting compulsion to fill every second of dead space with unnecessary utterances. The HD Collection is filled with an overabundance of panting, grunts, moans, groans, and sighs that were not there and were never needed.

ROSSETER
Gestures and facial expressions that were there for realism have been "unrealized" by this practice, and it's annoying and it sucks. Those that were supposed to be there are now crazy overdone.

FUNGO
That's all the major parts, but they even managed to screw up the lesser roles, like the Trick or Treat host. He's replaced with what sounds like Troy Baker doing his best imitation of a radio personality with no personality. As generic as possible, please!

ROSSETER
Ham it right up, please!

FUNGO
Not that the original wasn't hamming it up, but he was doing character voices. He was being a showman.

ROSSETER
He could have done it with a little perso-friggin-ality! The pipe fairy whispering her sweet pipe dreams into the virginal ears of mortal men is now all politically correct and junk, like she wasn't an otherworldly creature talking about mankind, but just men. Sexist twit...

DERFUZHWAR
And you're not?

ROSSETER
What do you mean?

DERFUZHWAR
What, you don't remember?

ROSSETER
Is this about when we said, "butch dyke?"

"Butch dyke" clips from TRSHE Part 6 are remixed into a song along with new clips of Rosseter and Fungo saying, "butch dyke."

Lesbian!

What? Lesbian? That's just homophobic! Really? I can't believe you just said that! Lesbian?

ROSSETER
I'm sorry you had to see that. That was the part of the video we didn't want you to see.

DERFUZHWAR
Well, why didn't you just edit it out?

ROSSETER
I could put in a copyright claim...

FUNGO
The changes go even further than Silent Hill 2 and 3 and start to spill over into Silent Hill 1. Lisa and Harry have voice replacements now, which is dumb because those two characters still exist in their original form in Silent Hill 1. That game isn't getting a voice acting retcon. Lisa's new voice is emotionless (no surprise), and Harry isn't Harry. For his line, they put a clear separation in the middle of that word we hate so much. It's nice they were thinking about us when they did that. You know, because of the whole "multiple dimension" thing...

DERFUZHWAR
Why do you guys hate that word so much? Why can't you just say it? Why do I always have to say that word? It's getting ridiculous.

ROSSETER
Because. They replaced Cheryl's one word and we can tell from that one word it isn't her. They could have just left it out. We can get through the PC version just fine without that word there. Same for the other two.

FUNGO
ME McG's new confessional scene is annoying to listen to because we don't believe her crocodile tears. The belieber on the cassette tape Vincent talks to is totally flat, where before she was reverent and sincere.

ROSSETER
There are a few others that were lateral moves, no better and no worse, and we really don't care about them at all. Ernest Baldwin, Mary's doctor, Leonard... they aren't changed enough to be a problem. Therefore, given the choice, we take the originals. I mean, there's no reason for this... come on...

FUNGO
But there is one minor character that doesn't really have an impact on story that is a problem, and it's because he's the one that made us realize why everyone has such an adverse reaction to the new voices.

ROSSETER
The Happy Birthday Caller has been given multiple personality disorder. This is not just a different take on the character, this is a totally new character being introduced, created by Tomm and the gang. No, wait a second... created by Christopher Nolan.

FUNGO
In the case of the main actors, they just didn't understand how the characters were supposed to be performed. But the Happy Birthday Caller is changed at the base. It's not a case of what they did with the character, but what they did to it, and it changes the way we hear the new voice because now we're not listening to the voice, we're listening to the change.

ROSSETER
The Happy Birthday Caller didn't used to have multiple personality disorder, but now he does, and so we don't hear a guy with multiple personality disorder, we hear a bunch of people in a room sitting around talking about how cool it would be if he had multiple personality disorder. If the original team wanted the guy to have multiple personality disorder, they would've given him multiple personality disorder, but they didn't. So, what right do you have, Tomm Hulett and Mary Elizabeth McGlynn, to decide otherwise?

DERFUZHWAR
Don't point your fingers! It's up to Konami to decide where their series is going to go. They're the ones who decide whether it's "canon" or not.

ROSSETER
... Okay, well number one, we're not talking about the series' canon, we're talking about creative decisions in the voice acting and art direction, number two, the word is not "canon", it's "canonical" ("canon" is not an adjective), and three, that is incorrect.

"If I had to remind people of one thing, I'd remind them that Konami is not a monolithic entity that has all-consuming power over everything. Even when you're in a large company, it comes down to the work of individuals. So, it's very easy to say, 'Konami sucks,' or, 'Konami does this,' or, 'Konami treats people badly,' but there is no great, giant monster called Konami. It consists of little individuals that do their own part. So, you know, there's "those people", and then there's people in marketing that don't talk to people, and producers... It's kind of a case of the left hand not knowing what the right hand's doing. So, I just wish people would take a minute and think about the fact that we're actually talking about individuals, and all the individuals that are involved in working on the Silent Hill series want the same thing that the actors want and that the fans want. We all recognize that Silent Hill 2 and 3 were great works, and that's what's brought us to this point. We want to preserve it, and unfortunately some people have thrown up some roadblocks, but we're hoping that those will get worked through, too."

- Jeremy Blaustein

FUNGO
The roadblocks he's talking about here are the legal ones the original actors were throwing up, but we're going to shift that to the new creative decisions made for the HD Collection because they're getting in the way of the preservation of the series. And Konami isn't responsible for them because Konami has nothing to do with them. This comes down to the work of the individuals.

ROSSETER
Which individuals are those, I wonder?

DERFUZHWAR
Are you just trying to heap more blame onto Tomm Hulett for things he has no control over? You know, he didn't ruin the series as you guys like to think...

ROSSETER
No control? He has total control over every creative decision! But it's funny you should single him out because we've laid the Mantle of Responsibility on Christophe Gans, William Oertel, whoever's in charge at Climax over there, Double-Helix, and most of all, Akira Yamaoka.

FUNGO
We put so much responsibility on his shoulders, he got his own section, if you recall. Tomm didn't get his own section.

ROSSETER
We didn't say Tomm Hulett ruined Silent Hill. I think you just hear what you want to hear.

FUNGO
But he's in charge now!

ROSSETER
You know what happens when a Japanese company fails? The person in charge resigns.

DERFUZHWAR
So you want Tomm Hulett to lose his job? I can't believe you'd want that to happen to someone!

ROSSETER
We didn't say that, and anyone who thinks we said that is a moron. But you're twisting my words and missing the point again, which is that the one in charge is supposed to take responsibility.

FUNGO
Like in the military. Ever see A Few Good Men? Who ultimately gets charged for that code red? Spoilers: It's the guy in charge. You don't have to be in the military to take responsibility for your team — it happens in the video game industry, too.

ROSSETER
That's what happened with Hironobu Sakaguchi. Anyone wondering why Squaresoft had to merge with Enix, it's because of the Final Fantasy movie's failure. Hironobu Sakaguchi took responsibility and left the company. He took his money with him, so they had to merge with Enix to stay afloat, but it was the right thing for him to do, and it's respectable of him. The captain goes down with the ship! But, Tomm Hulett's sitting in the lifeboats with us. "I don't know what happened, don't look at me. It was... guys in the.... engine room..." He's too ready to separate himself from responsibility.

"My primary responsibility on the project was handling the voice recording."

"By checking the credits of the game you can see I'm not even the guy 'in charge'."

- Tomm Hulett

ROSSETER
Yes you are! Why can't you address the issues?

"Despite being one of the men behind the project, Hulett is just as angry about how Silent Hill came out, and is working alongside the studio Hijinx to make sure an upcoming patch addresses all the problems it can."

- Anthony John Agnello

"After our initial patch, I played through Silent Hill HD Collection armed with righteous indignation and Internet complaint threads. I made a list of every issue I could find."

- Tomm Hulett

... After the patch?

FUNGO
I'm sure some of the responsibility should fall on Devin Shatsky, but Tomm has situated himself above Devin on the ladder. Anybody above him is concerned with budget and deadlines and who is or isn't doing their job. But creative decisions go no higher than Tomm Hulett. This just happens to be a situation where there's a lot more going wrong than just creativity. Who was the one that was supposed to be making sure the games worked properly?

"My role as producer on the games, and associate producer, is pretty much have to be involved in everything from coming up with the idea of the project to the base of the story, and then finding all the people to fill the roles to, you know, from writer, or musician, or developer, you know, trying to get the best team for the game, and then making sure each step of the way the game is coming along how it should be and to the best it can be, and then at the end to help the QA team find all the bugs and make sure it plays well and it's ready to be released. So, pretty much guiding the project from start to finish and everywhere in between."

- Tomm Hulett

Tomm... I think it's you..?

ROSSETER
Unless it's Devin Shatsky. But either way, it doesn't answer the question. Under whose authority do these people make changes to the work? It's not the original team, and it's not this mysterious, nebulous idea of the "Konami Corporation". But, even if it were someone from the original team making these changes, why is anybody accepting them? If you claim to love this series, but then approve any changes, no matter what they are, you should be ashamed of yourself. You betray the games you love so much.

"I'm not negative to make HD on the assumption that they don't change original intentionally."

- Masahiro Ito

"Coming in as a fan, we figured if it was going to go to anybody else it should go to at least fans of the series, and I approached it as a fan. Again, I'm a fan."

- Troy Baker

"I knew that it would be in good hands, that we would treat this with as much reverence and honor and respect, because I love Silent Hill. I'm obsessed with it."

- Mary Elizabeth McGlynn

"Nobody cares about Silent Hill more than I do. Not hyperbole—literally nobody."

- Tomm Hulett

FUNGO
Apparently, all the authority you need is to be a fan! Then, whatever changes you want to make are just fine! And nobody loves the series more than Tomm Hulett.

ROSSETER
Let's stop saying that, okay? It's a lie. He doesn't love Silent Hill as much as us because we wouldn't change a single thing about it. Forget actors, he wanted to change the script. And he'd probably have changed more than that given the chance.

"Replaying SH2 (again) the monsters are just terrible. There's nothing threatening about them once you get over your initial WTF. PH isn't around enough to increase their worth--he's still firmly in boss territory."

"Say whatever you want about the new voices in Collection, but I made Born from a Wish playable."

"The original voice acting for SH2 is s***. So enjoy wondering what the big f'ing deal about that game is when you play it in 2011."

"The only thing worse than the voice acting was the s*** controls and brainless combat."

- Tomm Hulett

FUNGO
Tomm Hulett, we love Silent Hill more than you do because we think they were perfect games as they were. Even if we didn't think they were perfect, we would still love every flaw you perceive them to have.

"For example, if you are attracted by some woman, she's not perfect. If you take her pictures, sometimes her face is like that. It's not perfect. But if always she's perfect, I guess you won't love her. You're in love with her because she's human, she has character. That character has bad point — of course bad point — and good point.

They didn't make that. It's more 'real' than Silent Hill 2 from a visual or technique point of view, but I think I made more realistic work."

- Takayoshi Sato

ROSSETER
Let's look at this from a different perspective. Every single home video release of The Star Wars since 1997 has been drastically altered from its original theatrical version. You cannot find a single fan who approves any one of the changes. Everybody wants the original theatrical versions of The Star Wars back.

FUNGO
There's a documentary called The People vs. George Lucas which explores the anger The Star Wars fans feel toward George Lucas for permanently altering his movies for the worse. We highly, highly recommend everyone watch this documentary because the points that are made are applicable to Silent Hill.

ROSSETER
But George Lucas is the creator of The Star Wars, and if anyone has the authority to change the originals it's the guy who created it, and you can't tell him he's wrong because it's his vision in the first place. But Silent Hill is being changed by people who had nothing to do with its creation, and seemingly without any consideration for Team Silent and their decisions!

FUNGO
And people aren't upset about that!? It's outrageous!

DERFUZHWAR
But this is totally different. All you're doing is nitpicking about continuity and line deliveries.

ROSSETER
Oh, it's different, is it? Where does the force come from? Is it mysticism or midichlorians? Who shot first, Han or Greedo? Yeah, totally different.

DerFuzhwar gets upset and leaves.

ROSSETER
Yeah, get angry... Please get angry because there's nothing left to do but get angry! Why aren't people lighting car-fires over this stuff!?

FUNGO
I think I know why.

"The best thing about this is that if you don't like the new version you always have the original."

- Troy Baker

"If you like the old game and you like the old voices, then just play the old game and enjoy the old voices. But this, on the other hand, this is going to introduce 2 and 3 to a whole other generation of players that haven't played it before."

- Mary Elizabeth McGlynn

That's the one thing anyone who's part of production says. "If you like the original, you should play the original. But, the HD Collection is going to introduce Silent Hill 2 and 3 to a whole new generation of players." Those two ideas do not go together because the "new generation of players" isn't playing the same game. The "new generation" is playing:

A parody of an infomercial plays on the new Mary tape cutscene's TV overlay:

"Silent Hill 2 and 3, the Revised Tomm Hulett Editions, updated and remastered with new graphical enhancements and new, groundbreaking vocal performances! In 'Konamivision'! For information call 1-800-SILENT-1. That's 1-800-745-3681. No checks or COD's."

ROSSETER
And because they never played the originals, they will think that every glitch, every slow-down, every poor line delivery, and every graphical mistake was there to begin with. Masahiro Ito:

"But new SH user who know SH2/3 with HD will think SH2/3 are not good, I think..."

"But the first impression is most lasting. :("

- Masahiro Ito

FUNGO
This new generation of players, and in many cases even the old generation of players, do not have access to the originals. For many, the HD Collection versions are the only version they can acquire without overspending for a used copy or an older console.

ROSSETER
And that isn't fair to the fans because the older players don't get the versions of the games that they loved, and the newer players don't have a point of reference to compare.

FUNGO
Why can't we just have the original versions as downloadable games on the Playstation store like they're doing with other PS2 games?

ROSSETER
Because Tomm Hulett wanted to make the games better because he loves them so much.

FUNGO
Why can't people just divorce themselves from the series to show Konami that there's no money they can milk from Silent Hill? That ought to keep this from happening again.

ROSSETER
You know why people get divorced? It's because the person they married no longer exhibits the qualities that they fell in love with. Tomm, I want an annulment. You can keep the new games, but I'm taking custody of the original four. And you don't get visitation. Look what you did this time. They came home looking like trash! You're a bad influence.

DERFUZHWAR
Hey, it could have been worse. They could have shipped it off to Malaysia, or even Canada.

"Don't hate us for doing this. They could have sent it to Canada. They could have sent it anywhere. They could have sent it back to Malaysia and had non-actors, which is what these people were, do it, you know? So..."

- Mary Elizabeth McGlynn

ROSSETER
Oh... Then, I guess that makes it fine... Nevermind. It's perfect.

15: DOWNPOUR
DerFuzhwar cuts carrots on the kitchen counter while a pot boils on the stove next to him. He hums to himself. Rosseter pulls up in front of the house, gets out of the car, opens the trunk, pulls out a grocery bag and closes the trunk. Fuzh continues to cut carrots and hum. Rosseter suddenly appears in the doorway.

DERFUZHWAR
Oh, hey! Just making some pickle stew. I hope you're hungry!

Rosseter pulls something out of the bag and tosses it across the room onto the counter next to DerFuzhwar's cutting board. It's a pack of drinking straws. Fuzh glances at it and continues cutting, looking nervous.

... What's that?

ROSSETER
You tell me.

DERFUZHWAR
I-I don't know what that is.

ROSSETER
Oh, you don't know what that is? I think you do know what that is. That's a present from the viewers. You know what they're saying about you? They're saying you tried to speak for the other side. Only, you didn't really speak for the other side, you misrepresented them. That's what they're saying. They're calling you "Straw Man".

DERFUZHWAR
Is that right?

ROSSETER
That's right.

Rosseter begins to walk toward DerFuzhwar. The carrot cutting intensifies the moment.

Now, I can understand you playing devil's advocate, trying to give some context to the situation. I can appreciate that. But what I don't appreciate is when something you said reflects poorly on me, as if somehow your attempt to bring context to the situation is the worst thing I've ever done. Does that sound fair to you? Hmm? Is that fair?

Fuzh turns on Rosseter, swinging the knife at him. Rosseter blocks the swing and grabs Fuzh's arm, twisting it behind his back and slamming Fuzh's face down on the cutting board in one skillful motion. He holds the knife to the back of Fuzh's neck.

Every line of dialogue I write for you comes from personal e-mails and YouTube comments. So, don't you think for a second that I'm going to feel guilty for something your precious "other side" said to me. That's what's unfair. And now you're going to nod your head in agreement and go back to cooking for me because that's what I wrote for you to do in the script. Isn't that right, Straw Man?

Fuzh nods, terrified.

Now, I'm going to go collect my basket and go out to that beautiful little cherry tree in the back... and I'm gonna pick some cherries...

Rosseter strokes Fuzh's head, then pats it. He rises, throws the knife onto the counter, and leaves.

ROSSETER
Here's your little knife. Don't let your tears spoil my stew.

Fuzh remains, crying over the cutting board. Onna no Ko Otoko no Ko begins to play as Fungo's laptop flies out from behind the counter. Fungo is super enthusiastic as he flies into the living room and hovers over a PS3, controller, and copy of Silent Hill: Downpour. His invisible hand picks up Downpour, and the two circle each other in love. They fly out the front door and up into the sky, his hair blowing in the wind. They fly back down through the front door and land on the coffee table. The music ends.

ROSSETER
Silent Hill: Downpour was released exactly one year ago on March 13, 2012.

DERFUZHWAR
Tell me about it. What took you so long?

ROSSETER
Who do you think we are, IGN? We're supposed to throw a four minute review together and slap a number out of ten on at the end? These people payed for this. We need to give them their money's worth.

FUNGO
This is the part of the video where we thank the donators. This video would not have been made without you.

DERFUZHWAR
Don't be proud to beg for money, you panhandlers!

ROSSETER
Begging? There's no begging here. This is an even trade. This game for this review. We didn't want to play this game, but they're paying customers and they paid us for a review. And they'll be happy to know that despite having given Konami the revenue for just two copies in exchange for this review, Downpour has only sold about a half-a-million units in the year since its release.

FUNGO
Technically that qualifies it for a Greatest Hits release. But, to look at it from a different perspective, compare it to Silent Hill's long-running rival Resident Evil, whose latest entry managed to quadruple that in two days, and everybody hated that game. Capcom talks about these sales being "disappointing". Compared to that, Downpour is not going to be winning any best-seller awards (or any other awards, for that matter).

ROSSETER
Indeed, the critical reception was, if you can believe the internet, "mixed". But no matter what the final verdict, you'll be hard pressed to find any reviewer that doesn't compare the game to its predecessors. Silent Hill is a big name, and Downpour has an enormous apron to fill, much to the dismay of its producer, Devin Shatsky:

"There are a lot of haters out there that we would love to silence. In a perfect world, our game would be judged on its own merit, not how it matches up to its predecessors. I truly believe nostalgia has a way of skewing peoples perception, so we're never going to please everyone, that is a reality we accept. That being said, we're still trying very hard to appeal to the core SH fan as well as to a more mainstream audience, and believe me, it's a tough line to walk."

- Devin Shatsky

Basically, what he's saying is that they knew they wouldn't be able to make a game that lives up to the standards of the originals, and that they would need to cast a wider net with their target audience to make up for the fans of the originals they were going to lose. After all, Silent Hill fans are unpleasable.

FUNGO
On the contrary, Silent Hill fans are very pleasable. Just make a good Silent Hill game. That would please us very much. But, there is something to what Mr. Shatsky is saying, even if he doesn't know it. The way we judge late entries in the Silent Hill series is the same way we judge any adaptation of source material.

ROSSETER
Whenever a new director attempts to make their own version of something that already existed before, there are two questions we ask in order to measure their success in doing so; "Is the work functionally good?" and, "Is the work contextually good?" In Downpour's case, we look at functionality in terms of gameplay, and context in terms of canonical accuracy and ability to expand upon the story in some meaningful way.

FUNGO
If you can nail both, what you've got is a genius game. If the story is non-existent, but the gameplay is just phenomenal, that would be enough to get you over the bar. There are plenty of games that get by with no story at all. If the game is a piece of crap, but it tells a good story that's true to the spirit of the material, in a Silent Hill game that's equally important (if not more so).

ROSSETER
We've always applied this reasoning to a new Silent Hill game, and Downpour is no different. So with this video, Devin's going to get his wish. We're not going to judge the game in a vacuum, there has to be some basis for comparison among games in general, but the first part will be untainted by nostalgia with no unfair comparisons to the originals. And then, in the second part, we're going to judge it based on the friggin' title.

PART I: ON ITS OWN MERIT

ROSSETER
Let's say you've never played a Silent Hill game. You walk into a Gamestop, they treat you like crap, you walk back out of the Gamestop and into the Target next door, and you see a copy of Downpour sitting on the shelf. "What is this? I've never heard of this before." You turn it over to get some idea of what kind of a game it is. All you'll see is the phrase, "Who can stop the rain," — a dire warning against the people of Luvia, Finland — and this sentence: "Join convict Murphy Pendleton in Silent Hill, where fear and torment are inescapable..." And that's it. The rest is just a bunch of legal information and stuff like that.

FUNGO
Already, they're banking on brand recognition. Two sentences isn't enough to get you to risk a sixty dollar investment on something you have no experience with, so you're going to go back over to the Gamestop and wait in line for Battlefield of Halos: Future Warfare 5. Nobody's going to buy it on its own merit...

ROSSETER
The game's manual isn't much help either, containing nothing more than some technical information and a controller layout in three different languages. And this pitiful, black-and-white three pages has a freaking table of contents. If you happen to be familiar with other games of the same publisher, you know they can do much better with their manuals.

Rosseter holds up the Metal Gear Solid 4 manual and marvels at its page-count.

Turns out, you have to go online just to find out what genre of game this falls into. The answer is "survival horror". Downpour is a survival horror game.

FUNGO
Oh, it is? Could have fooled me! There's nothing horror or survival about it, contrary to what many reviewers would like you to think. Not all of them are fooled, but most are. The one thing all the reviewers have reached a consensus on is that Downpour's story is very good and well-told. We respectfully disagree. The way Downpour tells its story is convoluted, vague, and confusing.

That's not a bad thing in itself. For example, the movie 'Prometheus' came out last year, and it, too, had a convoluted, vague, and confusing way of telling its story. That movie is part of our Essential Viewing Collection series because of the way it told its story. It had a single driving question, and then placed clues here and there, challenging viewers to piece them together for the answer.

ROSSETER
But Prometheus did have a definite answer, whereas Downpour looks like it's convoluted not as a way of challenging you to figure out what's happening, but as a way of purposefully avoiding having to give any kind of concrete answer as to what's happening. Every clue given has any number of possible explanations, and there's nothing to tell you that any one of those explanations is right.

FUNGO
Compounding the convolution, the game has five different endings, and every one of them has the possibility of not only changing the conclusion you reach, but changing the story itself. One ending even reverses the roles of the characters! Any conclusion you draw can be the right one, with the result that there are no conclusions, and there is no story. Nobody's right, everybody wins, trophies for participation.

ROSSETER
The story, as everyone understands it (and as the developers describe it), begins with convict Murphy Pendleton's prison transfer gone awry as the bus crashes in the woods on the outskirts of the town of Silent Hill. Murphy must try to escape the town, but the town has other things in store for him. He'll have to fight hideous monstrosities across hellish planes of existence in the ultimate battle with his greatest foe... himself!

FUNGO
They should have written that on the back of the box...

ROSSETER
The general idea with Downpour is that the town of Silent Hill forces people to face their guilt by trapping them and manifesting creatures of the night and nightmares of the day from the depths of their psyche. How it's able to do this, and why, you'll never know. They'll only be able to get out of the town once their emotional baggage is sorted out. The story as it unfolds while you are playing is maybe about Murphy Pendleton's quest for revenge against Patrick Napier, the man who raped and murdered his son. Murphy got himself arrested by stealing a cop car so he could end up in prison with Napier, where he could exact his revenge.

FUNGO
How did Murphy know he would end up in the same cell block as Napier, let alone the same prison? Child murderape and grand theft auto aren't in the same league.

ROSSETER
Well, Murphy was counting on the assistance of a dirty cop, Officer George Sewell, who arranged the situation in exchange for a favor.

FUNGO
That's wishful thinking, that there might be a dirty cop there that would arrange everything.

ROSSETER
In exchange for the opportunity to murder Pat Napier, Sewell wants Murphy to murder off Officer Frank Coleridge, the primary witness in an investigation of Sewell's dirtiness. Frank is severely mutilated during a prison riot that Sewell stages, and Murphy is convicted of the crime. The transfer to Silent Hill's Alcatraz Penitentiary has something to do with this conviction. After the bus crash, Officer Anne Cunningham, Frankie's apparent daughter, chases Murphy through the nightmare in order to see to it that Murphy fries for the vegetablization of her apparent parent.

FUNGO
Whether or not Murphy attacked Frank depends on which of the five endings you get, along with whether or not Murphy killed Pat Napier and whether or not Murphy Pendleton is even the main character.

ROSSETER
In the best ending possible, Murphy could not go through with killing Napier, and it turns out the scene at the start of the game where he kills him was actually a dream! And then he couldn't kill Frankie Coles, either, so there is no reason for Murphy to feel guilty about anything! Throughout the game, Murphy is being tormented by the guilt of having murdered nobody.

FUNGO
Through the magic of Silent Hill, Anne learns that Murphy never hurt her father and releases him from custody, bypassing the United States criminal justice system and ignoring the charge of grand theft auto, which was the reason he was sent to prison in the first place.

ROSSETER
"I have this insatiable desire for justice, and I will not rest until I make you pay for every crime you committed (except for the only one you actually did commit)."

FUNGO
In the second-best ending, Murphy also did not hurt Pat Nap or Frank. According to the game's Sen. Ass. Producer, Tomm Hulett, this was a mistake, and Murphy was supposed to have killed Napier. Nontheless, it wraps up in much the same way as the other, except that this time Anne goes to take revenge on Officer Sulu.

ROSSETER
In another ending, Murphy kills Nappy, kills Frank, kills Frank's daughter, kills himself, and then "Groundhog's Days" back to the beginning of a prison nightmare sequence to try again.

FUNGO
In the second worst ending, Murphy is magically back in custody and being executed for murdering his own son. Murphy never needed to seek revenge on Pat Napier, and yet in this ending he is still guilty for the death of Frank Coleridge.

ROSSETER
Why would Murphy make a deal to kill Coleridge in exchange for the opportunity to murder someone who didn't kill his son and may not even exist?

FUNGO
And in the very worst ending, the whole game is revealed to have been the dream of Annie Cunningham, in prison for who knows what, and that she was dreaming about Officer Murphy Pendleton.

ROSSETER
This leaves everyone wondering whether she was dreaming about chasing Murphy or if she was dreaming about being Murphy, whether or not Anne was really the one who killed her father, if Frank even was her father, if she's the one whose son was murdered, if she's the one who murdered her son, if she's the one who murdered someone else's son, if she's the one who raped her own or someone else's son, if she's the one who stole a cop car in order to be sent to prison, and a million other legitimate possibilities.

In the end, the moral of the story is that Murphy needs to just get on with his life. Murphy, escape from Silent Hill and just get on with your life. People are dead. Get over it... Unless your real identity is Anne Cunningham, in which case Anne should stop dreaming about Murphy and just get on with making license plates... Unless Murphy died in the bus crash, in which case he should just get on with his death.

Actually, we wrote that as a joke, but then we thought about it, and it turns out it's just one of the many possible conclusions that can legitimately be drawn.

FUNGO
For all we know, Murphy could have been dead and running around in purgatory. Or it all could have been real right up to the point he gets shot, and then he's in purgatory... Or it's real up to the second time he gets shot... Or up to the time he shoots himself... Or maybe he was knocked out after the crash and dreamed the whole thing... Or maybe it's all real, and the town just won't let you die... And that's the problem! It's a friggin' mess! What is this game trying to tell me? How is any of this happening and why?

ROSSETER
You're given notes throughout the game, called "mysteries", that I guess are supposed to fill in the gaps and minor details, but those only make things worse. There are a bunch that have to do with children at an orphanage, but all of their names are crossed out. Murphy talks about being in an orphanage once, but these memos are about children that had a personality disorder, electroshock therapy, a lobotomy... Did Murphy have the disorder? Was he given those treatments? There are two kids running around the orphanage; a boy and a girl. Is this a clue? Are they saying that Murphy's kid was in the orphanage? Is the girl Anne? Was she also in the orphanage? There's a sidequest about a kid with autism that drowned, just like Murphy's kid that drowned. Are they saying that Charlie Pendleton was autistic? Did they give him those treatments? The autistic girl's mother didn't want her anymore. Is that how Murphy felt about Charlie? Is that why he put Charlie into an orphanage? Or is it just all coincidental, and none of it has anything to do with Murphy? If so, why include it? Do they want us to solve the puzzle, or is there no puzzle to be solved? If not, why are they called "mysteries"? And why should I even care?

FUNGO
Within ten minutes of play, the fact that Murphy needs to face his guilt is made obvious, so the only thing keeping you going is learning what he feels guilty about and if he gets over it. But we don't care about Murphy, so why should we care about his conflict? The protagonist is supposed to be a sympathetic character that we can all connect with, but Murphy Pendleton is a remorseless murderer who got himself thrown in jail just so that he could murder someone for revenge. He feels worse about a guy that he didn't hurt, and that's only in the best of endings. In the worst of them he killed everyone, even his own son! And now he feels so much guilt and remorse he's mocking people from the execution table.

ROSSETER
The endings are partially decided by these pathetic moral decision scenes, where you think you have the choice between saving someone's life and letting them die. But there is no real decision, they're falling either way. And Murphy's such a shallow character that it ends up being a choice between Murphy not caring at all or Murphy showing the slight glimmer of a passing interest.

FUNGO
J.K. Rowling, the guy Murphy is refusing to save here, actually does feel remorse for unintentionally stealing a busload of orphans and crashing it into Silent Hill. He'd be a way more sympathetic character than Murphy if we didn't think he was a pansy so much.

DERFUZHWAR
Pff, that's not what happened... Next you'll be telling me Eddie shot a football coach...

ROSSETER
I do believe you helped me address that issue in Part 13.

FUNGO
The point is he molested those orphans and he feels bad about it, so we feel bad for him. No we don't, but um...

ROSSETER
I'm sure we're supposed to feel bad for Anne Cunningham, but she's a dick. She's a dick the whole time and won't just tell Murphy why she's being such a dick until the end where she's like, "Now I'm going to finally tell you why I've been such a dick this whole time," and Murphy's like, "That wasn't me, I didn't do that," and she's like, "Oh, sorry... hugs."

FUNGO
And then all these characters start adding to the confusion and we hate them even more. J.G. Wentworth couldn't be more obvious with his dialogue, but certain lines of dialogue Howard Black Man, DJ Jazzy Jeff, and that old nun lady speak seem to be written to dodge the question... What is the question?

ROSSETER
Howard Black Guy acts as Murphy's spiritual guide throughout the game, telling Murphy his next tour destination and being rather unspecific about to whom he's delivering the mail. Are there people here or not, Howard? Are you talking about residents or other people who are trapped like Murphy? Why don't you put the mail in the boxes like you're supposed to do? Stop walking away without answering my questions!

FUNGO
The nun is there to not answer questions and play host to the most confusing cutscene in the game. They were trying to illustrate that the Bogeyman could be a manifestation of either the monster Murphy's become or the monster he saw Napier as, but for whatever reason this crazy nun introduces the body of the Bogeyman as Murphy's son, who "died peacefully", and that Murphy is "the only family they could locate".

DERFUZHWAR
What if it's nothing more than a way for them to get Murphy into the room with the Bogeyman?

FUNGO
No, because you could think of a better way than that. He knew his son was dead already, and he knew his son didn't die peacefully.

DERFUZHWAR
Well, they're trying to say he's the creator of this monster. He's the father of his own rage.

FUNGO
Yeah, who died peacefully... "We need you to come and collect the possessions of your son the rage monster, who died peacefully." There isn't a single character in the game that died peacefully. And it can't be the spirit of his rage because his rage isn't dead yet, not until after the boss battle that ensues immediately after that cutscene.

ROSSETER
But, is it his son or not? Murphy was supposed to have been in an orphanage, so are they saying that he's playing out the fantasy of his father coming to get his body at the orphanage where he had the lobotomy (assuming the mystery of the lobotomized child has something to do with this, because we still don't know what they were trying to say with that message)?

FUNGO
DJ Ricky Bobby doesn't confuse the story so much as he does the mechanics of the situation Murphy is in.

"Chill out, man! If you don't keep your voice down your'e gonna get us BOTH in trouble, and you do NOT want that. You don't know who might be listening, you understand?"

"This place... it does strange s*** to reality, man. It's like... there's RULES you gotta follow, you know what I mean?"

- DJ Bobby Ricks

So, is there someone in charge of this twisted purgatory reality that's in control of the monsters and non-reality shifts? What are you trying to tell me, game? Oh, I see what you're trying to tell me. You're trying to tell me that whatever I think Silent Hill is is right. That's what you're trying to tell me. Unless someone else joins the conversation, in which case they are also right. That's deftly non-committal.

ROSSETER
The only thing we can learn from this cutscene is that there are other people in Murphy's situation and that some of them are unlucky enough to have to spin records for eternity. There is no explanation for his character and after the cutscene you never see him again. Was he trying to work out some kind of guilt of his own, or did the town just need a DJ... or did he even exist at all? And now we're just going in circles asking the same questions over and over for which this game will give no answer.

DERFUZHWAR
That's the whole point! It's a multifaceted, subjective experience where no interpretation negates another, designed to inspire conversation and introspection.

ROSSETER
If we were talking about a work of art that might be true, but it's the exact opposite. It's a cryptic, speculatory nightmare where every interpretation negates every other, designed to inspire arguments and confusion. But, the story is only half the story. The actual game is the method of telling it, so if the story doesn't hold up the only thing that can save it is the execution of the game itself.

FUNGO
This mess of a story is primarily told through the cutscenes, which I thought looked pretty detailed at first.

DERFUZHWAR
They look like crap!

Rosseter and Fungo look at DerFuzhwar in amazement.

FUNGO
... I wasn't finished. That was before I realized I was talking about their preview images and not the finished product. Konami's official promotional material download page has a ton of preview images, some that are flat out lies. Their apparent pre-rendering of cutscenes tricked us into thinking that the development team was more skilled than it turned out they were.

ROSSETER
This is false advertising. Game companies are not strangers to this practice. I'm sure we all remember the unbelievable Killzone 2 preview "running on PS3 hardware". But we expect better from Konami... Actually, we don't expect better from Konami because they're a bunch of liars.

FUNGO
Everyone is a damn liar! I don't know who to trust anymore. They all lie and cheat to get your money, and then the game comes out and you're like, "What? You said it was going to look better! This doesn't look better!"

DERFUZHWAR
You can trust me, especially when I say the graphics look like crap.

ROSSETER
I thought you were supposed to be the guy that says all the contradictory stuff.

DERFUZHWAR
I'm not going to lie like you two.

FUNGO
The character models have the most limited animation we've seen since the Dreamcast days. The motion capture is fine, but the faces have very few points of articulation. That's when they choose to give the characters emotion at all. 90% of the time they're straight-faced and emotionless. They're relying heavily on voice acting to give the characters the emotion they cannot convey graphically.

ROSSETER
Whether or not they're able to convey those emotions is a matter of opinion. We think the nun lady is the best actor in the game and that little kid is the worst. Murphy isn't to great, either.

FUNGO
Why do people think he's so badass? He just mumbles to everyone and states the obvious to himself the entire time. As for the poly count, who the hell cares? It's artistry that counts. What about the artistry count?

ROSSETER
The game's color palette itself is one big cheat. A few years ago, someone figured out that the colors blue and orange compliment each other nicely. It's all, "Blue and orange, they go together, oh my god..."

FUNGO
Is it lazy, or is it just what they're taught in school?

ROSSETER
I don't know. But most of the screenshots you take of Downpour contain about four colors: gray-blue, gray, black, and this peachy, light-orange color.

FUNGO
Sometimes, sections of the game will be tinged kind of green, but only because the gray-blue is overlapping on the peachy-orange. In the game's Otherworld sequences the color palette is mostly the same, but with lots of red and the occasional green spotlight... like Christmas! Merry Christmas, everyone!

ROSSETER
Gray-blue, peachy-orange, gray-blue, peachy-orange, gray-blue, peachy-orange, gray-blue, peachy-orange, red and green... purple.

FUNGO
There are so many recycled textures. Every other texture is a texture I saw two seconds ago in a different room, or even a different place in the same room. The repeating textures are almost as bad as the repeating props. The image of a desk with calendar, tray, and two pens is burned into my vision like a bad LCD screen. [burn in effect over gameplay, camera moves but desk stays ghosted. different part of the game, desk overlay fits over duplicate desk] I have seen countless pegboards covered in the same letters and pictures, entire kitchen layouts, beach balls, building interiors, old televisions, old broken televisions sets, rocking chairs, building exteriors, matching sofa and loveseat...

DERFUZHWAR
Every game does that! Look at Half-Life 2; same props and textures everywhere!

ROSSETER
Half-Life 2 was made in 2004. That's eight years ago. You want to know what was made a whole year before that on the Playstation friggin' 2? Silent Hill 3. You want to know what kept the prop reuse to a bare minimum? Silent Hill 3. And every room has something new to look at.

DERFUZHWAR
You said you weren't going to compare it to the other games, you hypocrite!

ROSSETER
You're right, that's not fair for me to do... Not fair at all... You'd think the repeating textures would allow the console to keep them in memory for scene changes and loading, but every single time the game loads a new area or cutscene the game loads the low-res textures first, giving the game what we can only describe as a "kiln-fired" look. Then it fades back to normal to ease you in.

DERFUZHWAR
That's not their fault, that's the Unreal engine.

FUNGO
Well, maybe if they made their own engine like Team Silent did...

ROSSETER
Hey!

FUNGO
I'm so stupid... I'm stupid... I'm so stupid!

ROSSETER
You'd also think repeating the same preloaded textures would help with the stuttering. You know about the stuttering, don't you?

FUNGO
Everybody knows about the stuttering.

DERFUZHWAR
They said they were going to patch the stuttering.

ROSSETER
They said they were going to patch the HD Collection, too.

FUNGO
Are you calling them liars, hypocrite?

ROSSETER
I would never call Konami a bunch of liars who never do what they say they're going to do and then tell you that they did. Ever.

Watch out for that save icon, it's a harbinger of frustration. Tomm Hulett mentioned on some forum that most of the time it's supposed to be a "loading" icon, but they never changed it. I don't know why that matters, just saying.

DERFUZHWAR
I think he was trying to say that the game stutters because it's loading.

ROSSETER
... I know... But it loads so much! It never stops loading! It's best to avoid turning the camera as much as possible because it'll jump during a stutter and you'll end up getting disoriented and lost when it pretends to load.

FUNGO
At one point in the game I was fighting some dude, and in the middle of fighting it cut to a two-minute black loading screen, interrupting my actions so that by the time it finished loading I had forgotten what I was doing and was getting beaten mercilessly.

ROSSETER
I had an issue where the stutter was happening at regular intervals no matter what was going on in the game, even during cutscenes. I thought it was the PS3's hard drive going bad. I almost spent money replacing it, but it's a good thing I didn't because I got a new copy of the game and that fixed it. So, apparently there are physical copies of the game out there that are unplayable.

FUNGO
And then there's the freezing, but I guess that's why there are checkpoints. You won't lose any progress. The worst framerate drops are in the one place that shouldn't have them: the menu! Flat images on a flat background? Are you kidding me? It should not take this long to do these things, man!

ROSSETER
This game will test your patience, not only in the aggravating aspects but also in length. Downpour takes a long time for nothing to happen. It takes twenty minutes to get to the point where the game actually starts, and that twenty minutes is mostly comprised of regular cutscenes and forced interactive cutscenes that force you to walk through them. All of the cutscenes are unskippable, even after you beat the game. And most of the time, nothing even happens during the cutscenes, just people talking to each other and looking at each other funny. It's frustratinging if you already know what's going on and you just want to play the game.

DESIGNED TO FRUSTRATE

FUNGO
There's only one savegame allowed, and you have no control over where it saves. Downpour works on a checkpoint system where you can only load the last five checkpoints, and starting a new game overwrites any checkpoint saves you may already have. So if you want to see a certain part of the game again, you'll have to play through the whole game up to that point and sit through all of those long, uneventful, unskippable cutscenes.

ROSSETER
The pacing of the story is very poor. There's a smidgen of important story at the beginning, then hours and hours of gameplay and cutscenes in between where the narrative kind of just meanders around, not telling you much you didn't already know, and then the rest hits you full in the face in the last twenty minutes.

FUNGO
The gameplay is as eventful and slow as the cutscenes. Wandering around an abandoned town isn't the rip-roaring good time you'd think it would be. The developers say there's a large focus on exploration, but it isn't rewarding when there's nothing to discover while you're exploring. You'll spend hours limping your way through empty streets lined with empty buildings filled with empty corridors leading to empty rooms. The only things to discover are the occasional enemy (of which there aren't many), a few ghostly hauntings, and the sidequests, but the last two are a discussion for another time.

ROSSETER
The game picks up during sequences where reality dissolves before your eyes, leaving Murphy in a twisted nightmare world of illusion that doesn't really resemble the rest of the game, looking more like it was ripped straight from American McGee's Alice. But these sequences aren't nearly long enough, and there aren't enough to satisfy. In these crazy reality shifted areas, players switch between solving puzzles, minor platforming, and being chased by a rip in space-time that makes no sense! What this thing is and why it exists are unexplained, but you don't need to worry about that. Your job is just to run away from it until either it stops chasing you or you escape.

These chase sequences seem to be ripped straight from Shattered Memories, right down to the ability to knock things over.

DERFUZHWAR
No no no! You're supposed to be judging this game on its own merit.

ROSSETER
You're right, sorry...

Rosseter speaks to himself.

They didn't exist... They didn't exist... they didn't exist...

These chase sequences are easier than they should be. There are things in cages you can knock over that are supposed to slow The Rip down somehow, but it's just as easy to get away from it if you don't knock them over. And if you stop and turn a crank, The Rip is polite enough to wait for you. The levels appear maze-like and confusing at first, but pretty much just keep running until you hit the waterslide.

FUNGO
And then you'll hit a waterslide... Weee... Oh no! Oh no! Weee... And that's about it. Just repeat all that for hours and hours. During those hours, you start to see the parts that make up the sum of Downpour (which is not more than them). It's all these little, individual parts that niggle away at your sanity and make you start to despise the creative team responsible — things like QTE. Nobody likes QTE, you jerks! Nobody!

ROSSETER
QTE sucks. You think you're keeping me in the game, more immersed and more in tune with the action, when in reality all you're doing is interrupting my game. I had a nice flow going here until you stopped the game dead and made me mash on a button for ten seconds. That goes for every game, not just this one. There are plenty of games that do QTE correctly, and those games save the QTE for cinematic moments. This is not one of those games. "Balance" moments are just as bad. They don't fit this gameplay. You associate "balance" moments with games that have a heavy emphasis on acrobatics, like Assassin's Creed or Uncharted. This game's emphasis is on story, exploration, and puzzle solving, not feats of agility.

FUNGO
Like most of this game, the controls are deceptively nice at first. If you play the game for ten minutes, you may feel like they're fluid and responsive. But like everything else, they seem only to get worse as time goes on.

ROSSETER
This controller mapping doesn't make sense in my brain or yours.

DERFUZHWAR
Get used to it or don't play. Isn't that what you said in the Homecoming video?

ROSSETER
It's not an issue of getting used to it or not. You can get used to controls that don't make sense, but that doesn't change that they don't make sense. Hold R1 to run. R1 to run! In any other game the shoulder buttons are trigger buttons. You know how to run in other games? You push the stick all the way. The way they've got it set up here, you hold that R1 button and never let go. Carpal tunnel all the way. Like Assassin's Creed, it's the same thing there; hold R1 and just never let go.

The thing about this game and that is that there's rarely a time when you don't want the character to be running. We should not be forced to hold down a button to make the character do something we want them to be doing most of the time, regardless of what game we're playing.

FUNGO
But R1 is also the button used to block in Assassin's Creed... and in Prince of Persia... and God of War... and like a buttload of other games. So the habit of using it that way carried over to Downpour, and we found ourselves hitting R1 to block attacks when we should have been using the freakin' Triangle button...

Fungo holds up a PS3 controller and points at the Triangle button.

This? This to block? And then we got hit in the face.

ROSSETER
Multiplying the carpal tunnel effect by a factor of eight million, Murphy sometimes decides he doesn't feel like running. Or he'll decide that he's running just fast enough, thank you very much. But you know Murphy can run faster than that, you've seen him do it before. So your hand starts to hurt because of the death grip you've unconsciously developed on the controller trying to get him to go as fast as I know you can go, Murphy.

It's not like you do it on purpose, it's just how your brain works. Murphy's not running? Push the button. Murphy's still not running? Push the button harder.

FUNGO
There are whole rooms that force you to walk for no reason. It's not like they're using it usefully to heighten tension (at least not on purpose). I'm sure we're supposed to be thinking, "Oh man, what's Murphy walking for? Something bad's about to happen..." but nothing bad happens and the only tension they created is in your right index finger.

It's especially bad when he decides not to run during one of the chase sequences. In other games it's stop, walk, run (and in some cases sprint when stamina is high). In this case, it's stop, limp, walk, limp-jog, jog, limp-run, run, sprint, and you never know which one it's going to be.

ROSSETER
Moving is frustrating enough on its own...

FUNGO
... just moving...

ROSSETER
... but when the camera starts jumping all over he won't even not run in the direction you wanted him to. The developers talked about fixed camera angles like they were a good thing:

"At key moments, we'll employ fixed cameras for dramatic effect, to set up a scare, or to basically enhance the atmosphere."

- Tomm Hulett

... Or to frustrate the player and not any of the reasons you just said, because none of those things is the truth. Never does a fixed camera angle enhance the drama or set up a scare, and it most certainly doesn't enhance the atmosphere.

FUNGO
All the fixed camera angles do is jerk you out of the game while you try to figure out the new direction you need to push the stick in to get Murphy to keep going forward. You need to stop dead before you can reorient and continue.

DERFUZHWAR
Isn't there a camera reset button? Actually, I know there is. It's R2 or something.

ROSSETER
No, R3 resets the camera. R2 is for accidentally throwing your weapon into a ditch. This happens whenever you give it a slight nudge with your finger or put the controller down for any reason. If they absolutely had to do it this way, they could have taken advantage of the analog triggers and made it so you have to press them down at least halfway instead of having the slightest tap cause him to chuck that fire axe you were holding out for into an area you can't get to.

FUNGO
Unless you're holding a gun, and then it's the blind-fire button, which would be awful if he didn't automatically aim and fire at the closest enemy. And that renders the L2 button useless. L2 is the button used to aim the gun or lock onto enemies, but all the combat controls function fine without it.

ROSSETER
In many cases, you'll use L2 to manually aim at a monster that's too close, resulting in wasted ammunition despite the targeting reticle turning red. You'll miss all the time with manual aim, but he hits his target every time when you don't use it. Manual aim and lock-on is a waste of your time and a waste of what could have been a very useful game mechanic, if only because it would keep you from accidentally blasting rounds off when there aren't any enemies around.

FUNGO
L1 is also a waste of a button because it's used to Look Behind, but you never need to look behind. If you need to look behind, you turn the camera and look behind. L1 is really just the button they mapped as a reminder to check out the rip in space-time they spent so much effort making. Using L1 just confuses the controls because the whole thing is based on him running in the direction you push, except when you're looking back. So you don't want to push it because you're afraid of what he might do.

But you don't need to look back, anyway, because you already know what's back there: The Void and nothing else. Waste of two perfectly good buttons.

ROSSETER
The Circle button is also for chucking your weapon across the room, but not as far as R2. Since Murphy can't just drop weapons in place, you'll quickly learn to stop and face a safe direction before performing this action so you don't lose your weapon again. But if you try to pick up a firearm while a melee weapon is still equipped, Murphy will drop the weapon instead of holstering it first, forcing you to pick it back up (providing he didn't throw it where you can't reach it anymore). Just picking up a new weapon becomes a test of patience and concentration to keep it from turning into a crazy juggling routine.

FUNGO
And don't accidentally drop your weapon in a moving elevator...

ROSSETER
If you hold the Circle button down for a bit Murphy will pull his flashlight out and hold it in his hand, which is another useless waste of a gameplay mechanic because he doesn't aim it any differently than when it's on his hip. What is the point of this?

FUNGO
To switch weapons to keep picking a new one up from becoming a fiasco you use Left D-Pad, which creates its own fiasco because then you think, "Left is switch weapon, so Right must be to switch back," and then you accidentally use a health item for the fortieth time because health items are mapped to the Right D-Pad (if that makes any sense).

ROSSETER
Down on the D-Pad pulls out the lighter, which is guess what? Another useless waste of a button. You're not going to use the lighter if you have a flashlight, so why not have the flashlight button pull out the lighter if you don't have a flashlight? Then that would free up the Down D-Pad for... I guess you just wouldn't use it? If you hit the flashlight button when you don't have a flashlight, he pulls out the lighter anyway. So yeah, it's friggin' stupid.

FUNGO
So there are really only four button mappings that make any sense, and only three of those function the way they're supposed to: action button, attack button, flashlight button.

ROSSETER
And you can't change any of it because there's no controller remapping options. Not even a control style A or B. Nothing. You're stuck with it. Screw you and your carpal tunnel-infected hands.

"... you don't have a huge arsenal of weapons, and you're not going to feel like Superman; you're not going to want to fight every creature you see. But then, when you are in combat, it's fluid – the character does what you want him to when you want him to do it."

- Tomm Hulett

Slight correction: You're not going to want to fight any creature you see. The combat is such a problem and the enemy attacks so cheap that, as the developers state over and over, it's best just to run. Get from point A to point B as fast as you can and ignore the monsters. You can fight them if you want, but you probably shouldn't do that because Murphy sucks at fighting.

FUNGO
Murphy's large weapon attacks are floaty, haphazard, and slow, while the enemies attack with brutal speed and precision. It feels like fighting tournament-level frame counters. As soon as Murphy pulls back to swing, they can interrupt mid-attack. Counter to general logic, you'll want to use the smallest weapon you can get your hands on if only so you can keep up with them in a fight.

ROSSETER
But you'll only be able to get a couple of attacks in before they start blocking, and then you'd better start blocking immediately or suffer a vicious flurry of counterattacks. If you keep mashing that attack button (as most people will), you will be punished for it. In any other game you'd be looking for openings to throw an attack of your own, but in this it's pretty much impossible to predict how Murphy or the enemy will behave from moment to moment.

FUNGO
The difficulty level doesn't seem to affect the behavior of the enemies, either. Enemies attack with the same ferocity and speed no matter what the difficulty. Only hit points are changed. Not even the game's primary gimmick seems to have an effect. If you believe what the loading screen says,

"The creatures are drawn out by heavy storms, which also make them more aggressive - seek shelter immediately."

- Silent Hill: Downpour loading screen

... Except that it isn't true. You'll notice no difference in enemy frequency or behavior when the rain picks up. Just keep fighting as normal.

ROSSETER
We found ourselves using a simple formula: two attacks, block, two attacks, block, two attacks, block, two attacks, block until they're dead. If that were all of it, it would be frustrating enough, but every last enemy has its own cheapo, piece-of-crap special behavior designed specifically to piss you off.

DESIGNED TO PISS YOU OFF

For example, the Alien: Resurrection hybrid baby runs around on the ceiling for six hours when all you want it to do is get down here and get it over with already! When it finally does decide to join you in the fight you're trying to have with it, it ground-pounds you, knocking you down. But before you can react, it's back up on the freakin' ceiling again avoiding its responsibilities. It always seems that it's up there taking its sweet time when you want to fight it, but if you try to ignore it and run past you can't get the damn thing off of you!

FUNGO
Screamers will scream. Unsurprising. Isn't that a creative name? Because it screams. Get it? When they do their namesake, you're forced into a QTE recovery, and during that time you're totally vulnerable to all incoming attacks. By the time you break out of it, one of them can have jumped onto your back and you'll have to QTE-shake it off. These attacks are totally unblockable and unavoidable. Sometimes, you won't even know where the scream is coming from because there's nothing around.

ROSSETER
There's a male version of the screamers that will box your ears with the same effect. Then he'll kick you to the curb and you'll have to wait to get back up again. The giant prison rapists will also do this with charges and their own kicks. These are blockable, but they're guard break moves that will leave you open for other enemies to hit you, and you'll rarely be fighting just one of them at a time.

FUNGO
There's no way to dodge or sidestep attacks, so you'll have to count on every enemy attack landing, try to block them all, hope they don't break your guard, and hope your weapon can take the punishment. As you're probably aware, the weapons all deteriorate, and every attack or block has the potential to shatter it into a million pieces.

Deteriorating weapons in any game is balls, I don't care what the game is. Usually in such a game there are ways to repair weapons, and this would feature heavily in the gameplay and strategy. In Downpour there is no way to repair anything. All weapons break no matter what, and this includes items that could never break under any human power in any circumstance.

ROSSETER
We can understand things like lamps and bottles. We can even understand golf clubs, bricks, or even a bit of the old sedimentary (if you know what I mean). But never in a billion years could a human person swing a crowbar so hard that it shatters. Have you ever lifted one of these? It's twenty pounds of solid steel!

"One of the reasons why we did that is it kind of gives the feeling of 'less empowerment' to the player, which obviously makes it a little more scary, you know? If you don't have this arsenal of weaponry that you're walking around with, you're going to feel more scared and not have this sense of empowerment when you're walking around. It's not like Resident Evil or Dead Space, where you've got all these really cool weapons and you're, like, feeling really powerful. You're going to be left to your own devices to sort of find every day objects as weapons in this game."

- Devin Shatsky

What Mr. Shatsky is forgetting is that in games like Resident Evil and Dead Space you do indeed have quite an arsenal of weapons, but you're constantly worried about where your next three bullets are going to come from. If you recall, that's how survival horror used to work.

FUNGO
We have no problem with the concept of limiting the inventory to one or two everyday items to keep the player from feeling too empowered. But the execution is all wrong. Having weapons break on you is not scary. It's not realistic, it's annoying!

DESIGNED TO FRUSTRATE

ROSSETER
If they really wanted to stick with this concept of searching for everyday items in the environment to use as weapons, making us change it up every so often, it might have been better to have some weapons be more useful against certain enemies and others less useful against those same enemies (some breakable, some better for throwing, some better for slow, powerful attacks, some better for quick, weaker attacks, and so on), then tailor the enemies' attributes and behaviors to correspond to these different styles of attack in some obvious way. You wouldn't be constantly looking for any weapon at all, you'd be looking for the right weapon for the situation.

FUNGO
To make the deterioration problem worse, sometimes specific weapons are required to perform special actions in order to proceed. You'll be hunting and searching and probing and finding for an axe or a hook-on-a-pole to get through a door or pull down a ladder, but don't you dare fight any enemies once you have it. If it breaks (and it will), you'll have to go find another that's halfway across the world.

ROSSETER
You can avoid the issue of deterioration by standing over one of the game's many infinitely spawning weapon piles and just keep throwing. Ranged combat is much easier than melee, especially if you can get ahold of a gun (provided you use it as a gun and not a melee weapon... duh). They're extremely durable, so we recommend them for melee combat if you absolutely MUST engage in it, but they'll still shatter like anything else.

And if you're still making the mistake of treating this game like any other survival horror, you'll be saving those bullets up for an emergency. That's how these games are supposed to be played, right? Not this one.

DESIGNED TO FRUSTRATE

FUNGO
Downpour has a terrible habit of stealing all your critical items before or after each major area of the game, leaving you with nothing but the worthless lighter. They're apparently trying to teach you this very early on, as the first pistol you get from an early puzzle only lasts you another four minutes before it's dropped into a ravine. If you're an ammo saver like us, you'll pick it up and never fire a single shot before it's gone forever.

ROSSETER
Later, you might get another, and you'll probably end up doing the same thing out of habit even though you know it's going to happen. Get a gun, save it for an emergency, game steals it from you. I even did this with the special items locked away in the promotion code safes. There's a super secret nailgun that I've acquired a few times and never fired once.

"Another cool thing is we've completely eliminated an inventory system. In the past you could pick up lots of different objects. In, say, Silent Hill: Origins, you could pick up a TV, you could pick up an IV stand, you could carry all these different things in your magic pocket. But with Downpour, all you can carry is what you can carry in your hand, so you're limited to just that one object."

- Devin Shatsky

FUNGO
That's not true! There is an inventory! It's mapped to the Up direction on the D-Pad, it moves agonizingly slow, and it allows you to carry vinyl records, film reels, paintings, cranks, levers, a fishing rod... pounds and pounds of cumbersome items. But we're not allowed to carry more than two weapons because that wouldn't be realistic..?

ROSSETER
If you happen to collect sidequest items but don't complete the sidequests, you'll be stuck sorting through this junk pile every time you want to use an item. The game will not pause while you do it, so make sure everything's dead beforehand. This runs contrary to the use of your journal, which pauses the game at any time, even though the purpose of having a journal was to keep us immersed in the gameplay instead of having to use a menu system. If you happen to use it during a lightning strike or during a screamer scream, the pause will freeze the effect.

FUNGO
And yet, the game will not pause when using a keypad. If enemies are nearby, it's possible to die whilst inputting a passcode, all in the name of realism and immersion. All that work to keep us immersed, but in order to see how much health you have left you have to pause the game and enter the statistics screen.

ROSSETER
This screen is chock full of useful information nobody cares about, such as how far you've run. Look how far I ran! I've run pretty far. Does something happen when I've run far enough..? No... The only useful piece of information on this screen is the health percentage, so you have to keep stopping everything you're doing to see it.

FUNGO
It's that or try to figure out how much longer you'll live based on how much blood is on Murphy's clothing. You'd find yourself doing this quite often if not for the fact that Konami, much like every other developer, is making games for the lowest common denominator of player skill (or worse, people who don't even play games).

ROSSETER
Downpour's combat is so frustrating, the game would be really hard if it wasn't so damn easy. Konami has taken a survival horror game meant for the survival horror niche market and, through dumbing down the gameplay, mechanics, and difficulty level, attempted to appeal to the mass market. Since they didn't exactly reach the kind of penetration they were hoping for, all they achieved in doing so was to give survival horror fans (who are their target audience and nearly the entirety of this game's purchasers) a less enjoyable game experience. They have alienated their base.

So, while you may feel the need to know whether or not it would be worth the risk of using that last, precious healthkit in your inventory, fear not because Murphy is a prime candidate for the Weapon X Program. And by that, I mean his health regenerates. If the purpose of survival horror is to survive, health regeneration makes that a trivial matter.

FUNGO
Nothing says survival like standing around waiting for the blood spots to go away. Sure, it doesn't regenerate all the way, but enough so that you need not fear your next monster encounter. Healthkits are more for getting Murphy to run faster than they are for survival.

ROSSETER
Regenerating health is just one of the ways this game has been tailored to the skill level most appropriate for mass market consumption. Like most recent games, Downpour has interactive objects that shimmer-shine (to let non-players know when they should use the action button) and action button prompts (to let non-players know what the action button does).

FUNGO
Unlike most recent games, Downpour allows you to turn these off if you don't feel like being treated like an idiot. This is definitely a plus. Two problems. Problem one: You can't turn off the shiny-shims on weapons. It's understandable in a game where the weapon you're holding is going to shatter in three seconds and the only other weapon in the area is a brick that blends in with the environment.

ROSSETER
But a better solution to that problem would have been to make it so that the shimmy-shine wasn't even needed in the first place by making useable items more obvious in some artistic way. For example, those fire axes are a nice, bright, in-your-face, fire engine red. They stick out nicely against any drab, neutral-colored environment this game has to offer. If all the useful items in the game stuck out like that, they wouldn't need to shimmer.

FUNGO
Problem two: Button prompts can be turned off but are necessary in many cases. In order to keep with their theme of "increased immersion", they made posters, notices, and signs on walls readable simply by zooming in on them. However, there are many cases of things that cannot be read in this way and require you to press the action button. Since half the things can be read by zooming and half require interaction, with the prompts off you'll most likely assume that the latter is unreadable and skip right over them.

ROSSETER
There are instances where the button prompts are pretty much required. This Bogeyman fight is probably the most frustrating experience any of us had with the game. You fight him, and you fight him, and you fight him, and you take lots of damage, and you fight him, he takes a knee, you get a break to go look for another weapon, he gets back up, you fight him, and you fight him, and you fight him, he takes a knee, he gets back up, you keep fighting and fighting, and since the combat is so repulsive, you die. Repeat that a few times, fighting him and fighting him, dying, fighting and dying, fighting and dying... Then you finally figure out that when he takes a knee, you're supposed to walk up to him and press the action button, which is the last thing you want to do to any enemy in this game, and the fight is over. What could have taken two minutes just took two hours. If only we had the button prompts turned on...

This would have been a head-slapping moment if we could blame ourselves, but since it was the game's fault for not making it obvious what we should do, it was more of a head banging moment that we shared with the nearest brick wall. I don't know why this cutscene couldn't have played automatically as soon as he took enough damage. The ordeal would have been even worse had there not been a conveniently placed checkpoint right before.

FUNGO
A hallmark of traditional survival horror is savegame management. Limited save points increase the challenge of survival and the penalty of death, forcing players to be wiser in managing resources and making decisions. That is especially so when you are limited to the number of times you can use a save point.

ROSSETER
We can't think of anything that defeats that concept more handily than auto-saving and checkpoints. By implementing this system they're not only taken away the challenges one faces when considering whether or not to save and how often, they've eliminated any real consequence for dying! Checkpoints are so close together, you never have to do all that much to get back to the point where you died.

If you die.

FUNGO
The game is very tense for the first few areas simply because you're playing the game like you'd play any other survival horror. It's only after dying a few times that you learn death is merely a minor annoyance. Murphy's health is fully restored upon loading a checkpoint.

You're not really penalized for playing poorly, nor are you rewarded for playing well. On the contrary, the game rewards you more for not taking risks than it does for taking them! Frustrating combat just isn't a problem when you literally never have to engage in it.

ROSSETER
Games like Metal Gear, Splinter Cell, or Hitman encourage you to beat them without killing enemies, but in those games it's more difficult to avoid combat than it is to just kill everyone. But in Downpour, barreling through the game from objective to objective while running like a scared little girl from every enemy you see is easier than fighting, is counter to the mechanics of the game (which encourage fighting), and nets you a bigger reward! In fact, every enemy you kill in Downpour increases your chance of getting one of the 'bad' or undesirable endings. Avoiding combat is not only better for your health, but will land you a 'good' ending and an achievement! You are actually penalized for trying to get good at a substantial part of the game, and you are rewarded for cowardice!

FUNGO
Also unlike those other games, Downpour does not have an end-game statistics screen to tell you whether or not you did well, nor does it have items to unlock for, let's say, beating it within a certain amount of time or defeating a certain number of enemies. The only incentive you have to replay the game is to see a different one of the endings, and none of them requires more skill than any other.

The only things there are to "unlock" in Downpour are character concept art and what they call "collectibles". The concept art images are all unlocked by completing a corresponding sidequest. All you get is a thumbnail and a paragraph. I'm sure they thought they were giving us a lot with the bonus information in the descriptions, but there's nothing we didn't already know or couldn't infer by ourselves. Seven out of the ten collectibles can be gotten from completing just one sidequest, while the other three are located in areas you have to pass through to progress. All of these items, collectible and concept art, can be gotten on any difficulty level (no matter how much you suck at the game), and not a single one is worth the trouble.

ROSSETER
It's not all that troublesome, so I guess you should say, "Not a single one is worth the time consumption."

FUNGO
Most casual players nowadays need constant reminders of what they should be doing and how they need to do it. As a response, most games have an objective screen that tells them in plain English exactly what to do at all times and a big fat arrow on the screen that tells them where to go. Downpour's journal fills in the objectives, with one constant reminder to "escape from Silent Hill". It might as well just say, "Objective: Beat this game."

ROSSETER
Thankfully, this game's waypoint system is a little more clever than just lines on the ground or arrows leading the way. The blacklight you find in the game exposes footprints and stains that lead you around the environment. It's kind of clever. Unfortunately, this means that if you don't want to miss anything, you have to play the rest of the game purple. Hope you like purple!

FUNGO
Loading screen tips are another way current games like to tell you what to do in plain English. But this game is spooky, so they put spooky messages in every once in a while. These will make you laugh and roll your eyes and suck you straight out of the game... unless you're twelve, then it's really spooky...

ROSSETER
If that's not helpful enough, Murphy constantly talks to himself and tells himself (and you) what to do and what to think about everything. And that's another nice way to kill immersion, because it's a reminder that the events of the game are not happening to you but to this guy.

"... we utilized focus testing for many of our puzzle designs to find out which were too hard, too easy, unintuitive, etc. So ultimately we decided upon implementing the classic difficulty level option that fans were familiar with from the original Silent Hill games. This was received very well by the core fans and mainstream as well."

- Devin Shatsky

FUNGO
He can't say that! This game stands on its own, like he said!

"... we utilized focus testing for many of our puzzle designs to find out which were too hard, too easy, unintuitive, etc. Those who want to delve into more difficult puzzles and use their brain more during gameplay can select the hard difficulty setting, or those who want a less cerebral experience have the option of easy or normal puzzles."

- Devin Shatsky

ROSSETER
Well, there's your problem (and the proof of our statements)! Focus testing for the mass market has severely retarded this games intelligence. There are several different types of puzzle in Downpour. The one that sticks in your brain the most, the one you'll feel like you have to do an awful lot, is finding number combinations to enter into keypads and safes. All but one of these answers is exactly the same no matter what difficulty level, and the method of obtaining them is almost the same.

FUNGO
So then what does the difficulty setting do?Well, one change with Hard difficulty is that they move key items around, but never very far. A required puzzle item might have moved from one room to a different room in the same area, but chances are you won't even notice the difference. But, are the actual puzzles more difficult? The answer is, "no." Only one or two puzzles actually require more thought to solve on Hard difficulty, but if you've already solved it on Normal or Easy you don't have to worry about that, do you? All the combinations are the same! Safes with multiple dials do crazy puzzle-turns, and they just do them more on Hard, but otherwise there is no difference. The result is that even those of us that want the harder difficulty are brought down to the level of the people that don't.

ROSSETER
The only two Hard difficulty puzzles we had trouble with are the ones everyone else has trouble with. Look up "Silent Hill Downpour puzzle" on Google and it will return an auto-complete with these two puzzles, so we know that everyone is having this trouble. One is the license plate puzzle in the prison. You are supposed to use your blacklight to see the numbers 2234 and 5 hidden around this area.

FUNGO
As an actual puzzle it's not difficult, but you will never find the first number. Nobody has ever found the first number. We didn't care to find it because of the continuously respawning enemies. Nobody else on the internet cared to deal with them either it seems, because if you look it up like we did, you'll find plenty of people telling you the code or Let's Players just running up and using the code and nobody telling you how they know it. Guess what? There it is, in a spot nobody will ever look!

ROSSETER
The other problem puzzle is the mine train puzzle, not because of the difficulty but rather because of poor writing. We shouldn't have to spend as much time talking about this puzzle as we're about to, but we have to because, if you try to solve it the way it's supposed to be solved, it is impossible. This puzzle requires that you push colored buttons in an order specified by a poem. On Easy, it's no problem. It just lists the colors. On Normal the colors are still there, but in descriptive words. On Hard difficulty, you're expected to identify the color of items listed, but since it's not clear which items in the poem are actually describing colors, half of what's here is a flat-out lie.

Slate is gray and burning ash is orange, but you're supposed to ignore all of that and just pay attention to the word "ash". Three words into the poem you're already being lied to! Blood is mentioned three separate times (the second two are lies), and "Toluca's subterranean claws" would refer to stalactites and stalagmites, which are gray. But you're supposed to ignore those as well and just pay attention to the word "Toluca". Since Blue is the last button, you wouldn't have to worry about the rest, but (as far as you know) the sequence up to there is Gray, Orange, Red, Green, which will return an incorrect result immediately because you're only allowed four button presses. This leaves you staring at the poem for half-an-hour wondering which of these colors is a lie, forcing all kinds of twisted logic onto it.

Rosseter acts as if he's solving the puzzle in real-time.

Blood is listed three times, and gray nouns are also listed three times, so maybe it has something to do with threes? Or maybe the colors listed more than once are incorrect, so then the answer starts with Orange and ends with... Well there aren't any colors after Blue, so that can't be it... What about this word "wind", is that referring to "no color", so Gray again..? Maybe it's just nouns, and I push every color the exact number of times it says, which will end up turning Gray on and off again, so the first color is Red, but then it's off and on again later so Red ends it, and Gray gets turned back on again with "wind" and then off after Blue... unless wind doesn't count, which means it's still on after Blue... No, because that would be a five color answer ending in Red, so... Wait, maybe Toluca isn't the color, so that whole phrase is Gray because of the "claws", but then that means Gray is back on, but only after the first few colors...

DERFUZHWAR
Is this really how we're going to spend the next half-hour of the video, watching you try to figure out this puzzle in real-time?

ROSSETER
Hey, if I spent a whole hour of real life trying to figure this crap out before finally cheating and looking up the answer, we can spend three minutes talking about it. That's an entire hour of my life wasted because Tomm Hulett — I just know Tomm Hulett wrote this puzzle — because Tomm Hulett put the noun "slate" in the first sentence. It's a badly written puzzle, and it can't be solved in its current form.

FUNGO
I solved it by accident.

Rosseter mocks Fungo.

ROSSETER
"I solved it by accident..."

DERFUZHWAR
Don't be so childish.

ROSSETER
Oh, let's talk about "childish"! You can contrast that last one with the puzzles of the type your four-year-old might do in the waiting room at your dentist's office, including this head-scratcher...

Silent Hill: Downpour's "cottage puzzle" is shown.

... and a life-sized, mirror version of what equates to a "Spot the Differences" page in Highlights for Children.

FUNGO
The former happens during a Hansel & Gretel stage-play-come-to-life, where you play the part of a stagehand turning lights on and making sound effects in the correct order. Most reviewers seem to agree that the result of solving this puzzle is the best part of the game. Is it impressive? I think it's alright... Is the puzzle difficult? Not in the slightest.

ROSSETER
Apparently, this is a puzzle: "Push the button until it stops right." If this counts as a puzzle, then so does this endless staircase that they copied from Silent-

DerFuzhwar interrupts, threatening to punch Rosseter.

... another game I've played.

FUNGO
Reaching into this monster is also a puzzle. You x-ray it and then reach in. Believe it or not, this extremely easy puzzle has the potential of wasting another half-an-hour of your time. Not the puzzle itself, but the key you get from completing it. This is the key needed for this door. This key is also the one and only key in the entire game that Murphy will not automatically open his non-existent inventory to use. Every locked door in the game will prompt the use of an item, but this one will inform you that you need the key whether or not you have it. Since you're used to auto-using items by this point, you'll end up searching every last cranny and nook of the whole orphanage looking for a key you already possess.

ROSSETER
That's about the same amount of time you'll usual waste to complete a sidequest, which is where many of the game's puzzles are featured. The reward for completing a sidequest is never ever worth the trouble of solving its puzzle. Most of the time, the reward is health, ammo, or a weapon, but if you're running from combat you don't need any of those. Many are the scenario where you'll use up three boxes of handgun bullets and two healthkits fighting the sidequest's monsters only to receive one healthkit and a handgun as a reward. There's an achievement for every sidequest, and for three of them the achievement is the only reward, so if that's enough reward for you, then... congratulations.

DERFUZHWAR
I'm going to get me them trophies! They don't call me Wario for nothin'. Trophy boooards! DerFuzh represent!

ROSSETER
Some yield a super secret amazing crap weapon that you might think is really great but breaks just like all the rest, and if you try to save it for later it's stolen from you anyway!

There is a point of no return, but it's not made explicitly clear that it is a point of no return.

DERFUZHWAR
Oh, you mean a PONR?

ROSSETER
What's a PONR?

DERFUZHWAR
You know, a PONR. P-O-N-R. That's what we call it in the business.

ROSSETER
The butler business?

DerFuzhwar shakes his head derisively.

... My first time through, I was holding onto all my sidequest items to take care of later. Since I had no idea I wouldn't be able to use them after the... PONR... they were stuck in my inventory for the rest of the game.

FUNGO
The developers talk about how certain sidequests are good for revealing what they like to call "lore", and we should accept that as our reward. "Lore" is supposed to be information given about the town or the greater story that tells us something we didn't know — maybe some new information about the situation Murphy is in, the politics of Silent Hill, town history, these kinds of things. In the case of Downpour, lore = random ghost story.

"This guy stole a bunch of stuff from some people... Put their souls to rest. This guy killed his family... Put his soul to rest. This woman killed her autistic daughter... Put her soul to rest. Take this person's ashes and spread them at their 'special place'... to put their soul to rest."

ROSSETER
There is no extra story to be gained from completing sidequests except for the one where you free the birds to reveal ten seconds of video about Murphy having had a son at one time. He lived in this field.

FUNGO
One of the sidequests leads to an alternate ending, but it's a joke ending that adds nothing but sleeves.

ROSSETER
The only sidequest that might be worth completing is the hobo subway one, where the hobo unlocks the subway system that allows you to get around town easier. You give him a coat and a candy bar and then he dies at your feet. The only problem with that is that by the time you have all of the items needed to finish it, you don't need to get around town anymore because you've already done everything.

FUNGO
All this pointlessness of questing on the side left us wondering, "Why do I have to do these?" ... "Investigate the bank." Okay, I'll do it, but... why? I've already done a bunch of these quests, and I haven't seen anything that might spark my desire to do more of them. Why am I doing this?

"We need to modernize it a bit and make sure there's things to do, and so we came up with the sidequests."

- Tomm Hulett

I already have things to do. I'm playing this game, and in this game I have better things to do than putting people's souls to rest and exploring empty rooms that all look the same.

ROSSETER
On that note, the only thing about the mechanics that we think could be a good idea if used correctly is the door peek mechanic left over from Kazaam.

DERFUZHWAR
How many times, huh? How many? "On its own merit!" You can't compare it to SHAZAM!

No, not SHAZAM, "Kazaam".

DERFUZHWAR
... That's stupid.

ROSSETER
Okay, fine, there's an all new door peek mechanic that's really cool when you aren't using it on a chain link gate (which is how we're introduced to the concept). The very first door peek happens on a door you can see through... "Ooh, I wonder what's on the other side of this gate..."

FUNGO
With solid doors, it brings to mind lots of scenarios where there might be several routes leading to the same destination, and advancing carefully, checking behind each door for enemies for a clear route would be preferable to charging in come what may. This imaginative concept makes the first few door peekings very tense. After about twenty doors, you'll realize there's never anything to be tense about. The whole time, there's going to be a room you have to go into, there's one entrance to that room, and you're going through it whether or not there's an enemy on the other side. And there's never an enemy on the other side!

ROSSETER
The solution? Wandering enemies and multiple entrances to useful rooms. Let's say you check a door and there's an enemy behind it — leave it and go explore elsewhere. By the time you get back, the enemy might have wandered away. Or, find an alternate entrance to the room. This would heighten the tension by giving both you and the enemy a way to sneak up on each other. But since that's not the case, what we have here is a useless gameplay mechanic.

As far as I can remember, there's only one door in the entire game with an enemy directly behind it, and that room has one alternate way to enter. So they did it right once with a useless room that has nothing useful in it. We walked right in and got jumped because it's such a special case.

DERFUZHWAR
I get it already! Door peeking is not useful!

FUNGO
Ah, but is it not also frustrating? Introduce a static camera angle and useless becomes aggravating. This door here. If you've played the game, you know this door. It is almost impossible to get Murphy to go all the way through this door the first time you touch it, even if you already know that this door.

Why can't I just push the button and he goes through the door!?

ROSSETER
You can't just push the button and he does anything because he does things without pushing the button. Okay, sure, fine... but this mechanic can cause some veins to burst in some foreheads whenever ladders are involved. Every time you accidentally touch a ladder, he climbs the whole way, and you can't stop him. It's the worst when you just wanted to check an area past the ladder and he decides to climb instead. He climbs all the way up and then all the way down, and then you find out there wasn't anything over there anyway and climb all the way back up again. Oh, wasn't that a lovely waste of time?

This ladder in the orphanage is an especially big nuisance since it's so close to a doorway you need to get through several times. You can't keep him from climbing up and down every time you walk past. By the time you reach this particular ladder, you're used to the strange ways you need to manipulate Murphy to keep him from doing stupid crap. You reach the top, you let go of all the controls, push forward, and... piece of crap! Stop it!

DESIGNED TO FRUSTRATE

This ladder in the centennial building is the opposite. You can't get Murphy to climb it without at least forty-five seconds of finagling. All of these frustrations would have been avoided if they had just given us the choice of initiating these actions ourselves.

FUNGO
Well, maybe not... In the case of this one specific painting, the action button is useless unless you're standing in just the right spot... It's right there... Come on, Murphy, just get the painting! It's right there!

... I don't know why I want this painting so bad!

There are plenty of bugs like this in Downpour that can provide you with hours of entertainment.

FRUSTRATINGLY GLITCHY

DERFUZHWAR
I can see that the game might need a little bit of polish, and I see all the problems with story and gameplay. I'll give you that. But at least it's scary.

ROSSETER
Yeah, because that's the only thing that can save it now, right? You'd expect there to be a certain amount of "horror" in a "survival horror" game..? We know it's a matter of opinion, but we don't think it's scary and we can't think of anyone else who thinks it's scary. There are plenty of Let's Players who think it's scary, but I think that's just for dramatic purposes...

A Let's Play of Silent Hill: Downpour is shown with the Let's Player screaming over the action.

That guy's not scared, he's just an idiot.

It is revealed that DerFuzhwar was the Let's Player.

FUNGO
The game has all the butt-clenching terror of an amusement park spookhouse. The main menu is a great introduction to the kind of chills you'll experience, accompanied by the spooky sounds of a haunted house sound-effects CD from Walgreens. The train ride is a particularly blatant example of how not to scare a three-year-old girl. Ghostly hauntings? Are you scared by these? How about that rip in space-time over there? Isn't that terrifying? What about the creepy lighting? Does that create an atmosphere of horror for you?

ROSSETER
Ghostly reenactments of past horrors... False scares from monsters that were never there... Funhouse maze chase sequences...

"Objects come at you out of nowhere! Are you quick enough to avoid them?"

- Chai, Shenmue

Magic mirrors... Waterslides..!

Who is this game and what do they think they're trying to scare, puppies!?

FUNGO
The monsters aren't scaring any puppies either. What a bunch of goons! The prostitute clown sex dolls are stupid and annoying, and the rest all have goofy smiles. The Bogeyman is supposed to be the scariest thing in the game, but it's just a guy in a raincoat with a gas mask.

ROSSETER
In the concept art, you can see they had a clear vision for what they wanted with the Bogeyman. "Anything's fine as long as it has a gas mask on. Oh, we can't do all that cool stuff? Just a raincoat's fine."

DERFUZHWAR
I'm not scared of him. He's a baby killer. He kills babies.

FUNGO
I'm not scared of him because he was stolen from Deadly Premonition.

ROSSETER
I'm not scared of the prisoners because they were stolen from Condemned: Criminal Origins.

FUNGO
I'm not scared of that purple flashlight because it was also stolen from Condemned: Criminal Origins.

ROSSETER
I'm not scared of that part behind the curtain on stage because it was stolen from Max Payne.

FUNGO
I'm not scared of this game because I've played Silent Hill before.

DERFUZHWAR
Not fair!

ROSSETER
I'm not scared of that tornado because why is there a tornado? That's not scary.

FUNGO
I'm not scared of the monsters joyriding around town in demonic cop cars because that's got to be the most retarded thing I've ever seen.

DERFUZHWAR
I'm not scared of the spinning shivs.

ROSSETER
Why aren't you scared?

DERFUZHWAR
... Huh?

ROSSETER
Why aren't you scared? This is a Silent Hill game. It's supposed to be scary. Why aren't you scared?

DERFUZHWAR
Like I said before, not fair.

ROSSETER
It wasn't fair five seconds ago before this became Part II.

PART II: ON ITS TITLE'S MERIT

"In a perfect world, our game would be judged on its own merit, not how it matches up to its predecessors."

- Devin Shatsky

ROSSETER
This game is titled "Silent Hill: Downpour", and it's the eighth game in the series. Most of the people playing it are playing it based on the title alone. To say that we shouldn't compare it to its predecessors is to say that it's not a Silent Hill game. If that's how you feel, why title it that way? If you want it to stand alone, why not just let it stand alone? Why not call it "Downpour" and tell us, "It's inspired by Silent Hill?"

FUNGO
They don't even follow their own rule! Downpour has constant references to previous Silent Hill games, designed to play on your nostalgia.

ROSSETER
Capitalizing on the title and success of Silent Hill is one thing (and however you choose to feel about that one thing, whatever. Doesn't matter), but don't tell us to forget everything we know about Silent Hill just so Downpour won't be overshadowed by its ancestry. We'll be comparing Downpour to that ancestry now under the assumption that everybody watching this video has seen the rest of The REAL Silent Hill Experience from the beginning, so if you haven't seen it by now, go take a look first.

FUNGO
When it comes to gameplay, the developers of Silent Hill: Downpour are hellbent on changing everything we loved about the original mechanics for no reason other than that the original Silent Hill games worked with traditional survival horror gameplay mechanics, and those are old. Tomm Hulett hasn't made it difficult to see how he feels about them. Take a look at the HD Collection review to find out more.

"We're making it easier to play. The old games, which people like, are from the early days of survival horror. They're a little bit clunky with the controls, and combat is weird. I hear from a lot of fans that they try to convince their friends to play Silent Hill 2, and their friends just aren't interested. Well, one of the reasons is that the controls are hard to get into. If you're playing all these modern games that are easy to control and intuitive, you don't want to go back to these clunky games — it's just not worth it."

- Tomm Hulett

ROSSETER
That's how you feel? "There's no value in Silent Hill 2 past the controls, so if you can't get used to them, then it's not worth playing?"

DERFUZHWAR
Homecoming. Get used to it or don't play. That's what you said.

ROSSETER
But what we didn't say is that Silent Hill isn't worth the trouble. That may not be what he means, but what he's definitely trying to get at is that Downpour's controls are just so much better than anything Team Silent could do. You want to talk about a reason to play a game... Oh man, Downpour's controls... You just have to try these controls. They're so good at conveying the idea that Murphy Pendleton sucks at fighting.

"We definitely looked at the old games, but we didn't do things 'the old way' if there was a better way to get those ideas across. For example, our combat system is far more fluid and complex than the one in Silent Hill 2. But in the end, both approaches communicate 'this character is not good at fighting.'"

- Tomm Hulett

FUNGO
Traditional survival horror controls aren't "bad" just because they're old. They got it right the first time! Tank controls for movement, R1 readies the weapon, action button uses the weapon once it's ready. It works great and has done for fifteen years. Its simplicity was its genius.

ROSSETER
It used to be that if combat was difficult, it's because you were bad at it. In Downpour, they achieve the feeling that it's because Murphy is bad at it. They give the enemies all these different abilities and Murphy doesn't have the skill required to deal with them. Why not? Because that's how Tomm thinks the game is supposed to be.

FUNGO
This idea that combat in Silent Hill is supposed to be bad because the characters are just normal, everyday people is a load of crap. The combat in Silent Hill games is the way it is because it's the traditional survival horror way of handling combat.

ROSSETER
Those S.T.A.R.S. members are a highly trained police task force, and they're fighting exactly the same way. Explain that. And Silent Hill characters are way more efficient fighters than they ever were. You won't catch any self-respecting S.T.A.R.S. member strafing.

FUNGO
Remember when we said that, like, years ago?

ROSSETER
Most people want Resident Evil to go back to the way it was in those first few games. But, Silent Hill? No, "Silent Hill's combat was always bad and needed to change," so let's change it from a combat system that some people who would never play a Silent Hill game have a problem with to one that everybody has a problem with.

DERFUZHWAR
You can't please everybody.

ROSSETER
Yeah, but you have to please somebody. Each successive Silent Hill game before Downpour has attempted to get further and further away from the gameplay of the originals, and the changes they make are always met with a negative reaction from people who were expecting a traditional Silent Hill game.

FUNGO
Because they want to make you like Silent Hill their way, Downpour takes the elements each of these games introduced, elements everyone hates, and throws them all together into one crappy game experience because they're refusing to admit they were wrong. So gameplaywise, Origins + Hostelcoming + SHAZAM = Downpour.

"Yeah, absolutely. Basically, we took all of the preexisting Silent Hill games and kinda picked what we thought were, like, some of the best things out of all of them, and sort of took the best of the best and put it into Silent Hill: Downpour."

- Devin Shatsky

ROSSETER
"You hate breakable weapons and QTE in your combat? You're wrong, and we'll show you how wrong you are when we put them in Downpour. You hate chopping boards off of doors? Hate ducking under and squeezing through? You hate boring characters with no soul or personality, mirroring the dullness of the gray orange gray orange color palette? You're wrong again. Downpour has that, better than before! You hate alternating between exploring empty environments full of seemingly unrelated side-stories and chase sequences where you can't fight and just have to keep running around aimlessly until things stop chasing you? Still wrong. You'll learn to love the disparity between fruitless exploration and getting chased in Downpour. By combining all of these elements you hate so much, you'll see how we were secretly geniuses the whole time, and how you just couldn't see it because you were blinded by nostalgia and Team Silent fanboy rage."

DERFUZHWAR
They listen to complaints all the time. You got your button prompt removal option, didn't you?

ROSSETER
A paltry attempt to appease, much like the multiple puzzle difficulties. Paltry.

FUNGO
The multiple difficulties for puzzles are back by popular demand, but in the most disappointing way possible. Downpour's puzzles are as difficult on Hard as the originals' were on Easy. We wish that were an exaggeration. The answers are always the same, no matter what difficulty you choose, where the originals would change the number combinations every new game even on the same difficulty level.

ROSSETER
We're not so sure why people are so impressed with Downpour's puzzles. If you compare them to the originals, there's no contest. The original riddles were written with the genius Tomm Hulett was trying for when he wrote the one and only puzzle in Downpour that resembles them. Rather than trying to decipher a number combination from an expertly worded riddle, Downpour players just need to walk around a little bit and maybe push the action button a few times before the answer is written down for them.

FUNGO
We're also not sure why people are so impressed with Downpour's story.

DERFUZHWAR
At least you can be happy that they didn't copy Silent Hill 2 again.

FUNGO
Ah! There it is! The rallying cry of the Downpour Defender!

ROSSETER
Of course they did! Downpour is about characters "facing their inner demons". Silent Hill 2 is the only original Silent Hill game about characters facing their inner demons. If you make a Silent Hill game about characters facing their inner demons, you are by default copying the story of Silent Hill 2. It doesn't matter if there's amnesia involved or not.

FUNGO
The basic formula goes, "Someone in the main character's past is dead. Somehow they end up in Silent Hill, where their demons torment them (including one demon that's a direct representation of their desire for punishment for their guilt) until the twist ending where everything is revealed to the player. Then, the character's inner turmoil is resolved in one of several ways." The only difference in Downpour is that instead of Murphy not remembering someone is dead because of him he just won't admit it.

ROSSETER
Unless you're talking about the ending where he's not actually guilty of killing somebody. Though, I guess he still feels that he's the one responsible for Sewell's actions... And then there's the ending where he feels absolutely no guilt whatsoever for maybe killing three people, including his possibly-autistic son. How are they explaining the Silent Hill guilt trip then?

FUNGO
How are they explaining it with the Anne Cunningham ending? What's she feel guilty for? You'll never know... But the idea remains that the main character and every other character they meet must be going through some type of magical guilt trip, whether or not we know why.

ROSSETER
How appropriate, then, that Downpour's writer is Tom Waltz, the man responsible for writing the Silent Hill comics Sinner's Reward and Past Life. Both of them are rip-offs of Silent Hill 2 in that they're about men who find themselves in Silent Hill after killing a lot of people, and the town is forcing them to face the truth. You can imagine the rest, it's not that difficult. Dead people from their past show up to haunt him and things like that.

"If you think about Silent Hill 2, you've got James, who is seeing all of these monsters. Angela is seeing something totally different. Laura is not seeing anything. She's so innocent that she's just running around. Eddie? What's he seeing? Even within each individual story there's sub-stories and sub-plots — it's different for everyone. In Sinner's Reward I did that, because I like that."

- Tom Waltz

And, like the formula dictates, the main character of Sinner's Reward is tormented by a monstrous representation of his desire for punishment: Pyramid Head. And we all know that Pyramid Head has no business outside of Silent Hill 2. Tomm Hulett can tell you all about it:

"Well you see, Pyriamid Head only belongs in Silent Hill 2 because he's a specific manifestation of James' guilt and remorse."

- Tomm Hulett

FUNGO
Luckily, Waltz worked closely with Tomm Hulett and Devin Shatsky when writing Past Life and was able to learn his lesson before writing Downpour. He wouldn't be repeating that mistake.

"That's one of those neat things I found out way after playing the games. It can't be by accident. There's a reason. When I had Pyramid Head in the first comic, I was just thinking of creatures. But I didn't realize creatures had a purpose. In hindsight, I know better."

- Tomm Waltz

Since Tomm Hulett and Devin Shatsky also had input on the story for Downpour, and since we know that they have trouble accepting blame for things, from here on we'll refer to Downpour's writer as Tommvin Huwaltzky.

ROSSETER
So, now knowing the correct formula and having learned from past mistakes, Tommvin Huwaltzky set out to make a proper Silent Hill 2 clone cleverly disguised as a brand new, stand-alone story that wasn't copying Silent Hill 2 at all, complete with their very own Pyramid Head.

Pre-release, they assured us that they weren't going to use Pyramid Head again, and yet, here he is walking around in a raincoat and a gas mask. Huwaltzky wouldn't actually admit that he's Pyramid Head, but we all know the truth.

"Look, we're not just trying to make a game with Pyramid Head and nurses in it and they fight and stuff happens. We 'get it', and this is a new story with new things. Maybe there's someone even worse than Pyramid Head..."

- Tomm Hulett

FUNGO
And this is what you came up with? This is the thing that's worse than Pyramid Head? What delusion is that..?

ROSSETER
It's not a new story with new things like he said. It's the same story with the same things, right down to the giant guilt monster chasing the main character around with an oversized utensil. They think that as long as he doesn't look like Pyramid Head they're not cheapening Pyramid Head as a monster. But they're doing something worse by not using Pyramid Head's character model, because now they're cheapening him as a concept, just like Origins did with The Butcher (only the Butcher wasn't as subtle).

By the same reasoning, they think that as long as they don't use amnesia they're not copying the story of Silent Hill 2, but is there really a difference between "won't remember" and "won't admit"? It's the same concept. The character must learn to look past his denial and face his crime, and he must do it through the power of the purgatory that Tommvin Huwaltzky thinks is Silent Hill. After all, what is a place that makes you face your inner demons other than purgatory?

FUNGO
Downpour makes that argument loud and clear: "Silent Hill is purgatory!" The Tomm Hulett and Devin Shatsky sides of Huwaltzky wouldn't actually admit that, but Tom Waltz knows the truth:

"[Past Life] is an early look at Silent Hill as it's making the transition to being that purgatory."

- Tom Waltz

Huwaltzky believes in this concept so much that he created a crossover character that appears in both Past Life and Downpour to prove it. That character is the negro postman Howard Blackmail.

ROSSETER
Howard Blacksmith is the worst thing that ever happened to Silent Hill, and not just because he's black.

Rosseter winks.

The second you introduce him in Downpour and make the connection that he's the same character from Past Life, which took place a hundred and fifty years earlier, the purgatory explanation becomes the only explanation. The only way that this guy from 1867 can show up today is if he's either a ghost or has been trapped in Silent Hillgatory for hundreds of years or both.

DERFUZHWAR
He could be time-traveling.

ROSSETER
Nobody thinks he's time-traveling. He's been there forever. Why is he trapped in Silent Hill forever? Because he's not done "facing his demons" yet. Before he can move on, he needs to finish delivering the mail so he can face the guilt of killing his slavemaster... by delivering the mail..?

DESIGNED TO PURGATE

FUNGO
He and DJ Ricky Bobby give us all the proof we need, and Ricky goes so far as to give the town's spiritual power a consciousness and will along with everything else. Ricky Bobby is stuck in purgatory, forced to spin records for eternity until he sees that Murphy can provide him with a way out and signals him through radio dedications. But the town would really rather Ricky didn't interfere with their intervention...

ROSSETER
The town calls him up on the phone and then comes to get him when it sees him breaking the rules. He's in violation of his "Groundhog's Day Cycle". Chances are, he'll be respawned shortly after Murphy leaves, because that's what happens in purgatory. You don't get to choose death in purgatory.

FUNGO
Anne Cunningham takes a fatal plunge right at the beginning, and the town spawns her right back in to chase Murphy anew. Murphy gets shot twice during his journey, a third time depending on which ending you get, and takes his own fatal plunge from the top of a clocktower, and always awakens seconds later to start all over again. For all we know, that's what happens to J.C. Penny. Hey, Howard's been alive long enough to have tried suicide once or twice.

This Groundhog's Day Cycle, forced on the characters of Silent Hillgatory in order to ensure they don't escape their fate through death, is what the game calls the "Full Circle Effect" and is currently being put into practice by the Silent Hill wiki to explain everything in the entire series. We have Tommvin Huwaltzky's Downpour to thank for that.

ROSSETER
But, we have Huwaltzky's obsession with recreating the success of Silent Hill 2 to thank for the repeated use of the concept that Silent Hill is about facing your demons, which led to the Groundhog's Day Cycle being Downpour's explanation of Silent Hill in the first place.

These people have nothing new to tell us, and the only thing they do have that's new is that rather than some intangible dark force communicating concepts in vague, disturbing imagery and situational parallels, "the town" now literally speaks vague, misleading nonsense to everyone who visits in English through a postman whose ghost is literally haunting the town forever until he can face his own demons.

The genius that was Silent Hill, the masterfully told story of a demonic cult unwittingly tainting a mysterious ancient power while trying to bring about the apocalypse through the use of a very real occult ritual to birth a very real demon performed on a very real psychic girl, has been reduced to a therapist town that forces people to live out their own (or someone else's) personal nightmare until they can work out their own (or someone else's) personal issues. And if they don't, they're stuck there forever until they do. This must repeat ad nauseam because some people think the cult is boring.

"I didn't really care for all the heavy occult based storyline in SH1 and 3."

"I find all the in's and out's of 'The Order' to be overly intricate and rather uninteresting, but that's just my opinion."

"My fundamental view is that The Order should've remained in Silent Hill 1, and every other Silent Hill after 2 should've had its own self contained storyline as well. All the past games (except SH2) told Silent Hill Stories that attempted to intersect within themselves, and that was a bad direction in my opinion."

"This isn't a sequel or a prequel or a continuation of the soap opera that is The Order, and is in no way attempting to branch off from obscure details in previous storylines."

"By now you've noticed I've made no bones about my distaste for the storylines with tenuous connections to The Order..."

- Devin Shatsky

DERFUZHWAR
Like he said, that's only his opinion.

FUNGO
Yes, that's only the opinion of the producer.

ROSSETER
And why does he say all this?

"I found the SH1 and SH3 stories to be a bit convoluted, and messy. I remember sitting back after I beat the first game and thinking to myself, 'I have no idea what just happened, is it really over?' Don't get me wrong, it was a fun experience, but the story was all over the place, and hard to follow."

- Devin Shatsky

ROSSETER
That's the point!

FUNGO
Tomm, is this that Halo-chugging buddy you were talking about? Just saying... he looks like the kind of guy who would say all that.

ROSSETER
His view, apparently shared by Tomm Hulett and Tom Waltz, is a great irony being perpetrated on the series. Everyone is always talking about taking the series "back to its roots". "Shattered Memories is going to take the series back to its survival horror roots." "Downpour; taking the series back to the roots." But their idea of going back to the series roots is to strip all of the cult elements from it in order to keep it as open as possible, denying the fact that the series was born on the cult and owes everything to it.

There is no Silent Hill without the cult. It's what the series was about in the first place. Look at the endings of Silent Hill 1. You've got three different endings where it was all about the cult and one where it was all a dream. Silent Hill 3 comes along and wipes out the dream ending, so what are you left with? Three endings where the cult and everything they did were real.

If they want to return to the series roots, they would have to return to the cult. We've got three games under Tomm Hulett in a row now where not only did they not return to the roots, they uprooted the tree and replanted it in a different country.

DERFUZHWAR
Oh what, because they're not Japanese? Only Japanese people can make Silent Hill games?

ROSSETER
Did I say, "Japanese?" Hmm? Did I say, "Japanese?"

DERFUZHWAR
Yes, you did. REAL Silent Hill Experience Part 12b, you did say, "Japanese."

ROSSETER
No no no. Everyone else said, "Japanese." Akira Yamaoka said, "Japanese," and so people thought we were saying, "Japanese." But, we did not say, "Japanese." You said, "Japanese." You. Cut it out! No Japanese. No Japanese!

FUNGO
Japanese!

ROSSETER
Akira Yamaoka thinks Silent Hill is uniquely Japanese. According to the internet, that makes him a jaded, wannabe-Japanese, elitist, Team Silent-fanboy "weaboo". But, that's not important right now. What's important is the producers of this new game thinking they're making a true Silent Hill game just because their monsters have something to do with the main character's inner demons.

"In Silent Hill games, the monsters are directly tied to the protagonist's background."

- Devin Shatsky

And that's not even entirely true! In Silent Hill 1 they're tied to Alessa's background, and up until the end of that game the player is supposed to think that she's the badguy. In Silent Hill 3 they're tied to Claudia's background, and she's the badguy. And in Silent Hill 4 they're tied to Walter's background, and he's the badguy. Three out of four games, the monsters are tied to the badguy. But Tommvin Huwaltzky doesn't know that because all he cares about is Silent Hill 2. But, even in Silent Hill 2 they're only tied to James until he meets up with Angela's monsters, because in that game they're not just tied to the protagonist, they're tied to everybody. But he's hung up on the idea that Silent Hill is about the main character facing their demons, despite that only being true for 23% of the series!

"PlatStation.Blog: Which Silent Hill game would you say most closely compares to Downpour?

Devin Shatsky: Definitely Silent Hill 2. Downpour has a standalone story that's not tied to any other Silent Hill game, so it's taking the broader concept back to its roots."

- Devin Shatsky interview with PlayStation.Blog

"Well, this one is actually its own stand-alone narrative. So, similar to how Silent Hill 2 was, it's completely its own story. So, what we're trying to do with Silent Hill now is take it back to the roots."

- Devin Shatsky

Tommvin Huwaltzky doesn't realize that, pre-Origins, the series was not about "facing your demons". The majority of the series was spent in someone else's nightmare, and that made it worse. There was no crazy "meta-game" of trying to figure out what every little thing meant to the protagonist because everything was as foreign to them as it was to us. That's not saying you can't figure out what certain things mean to certain people, but fear of the unknown is what's supposed to be driving the series, and what's more unknown than the will of a cult and the demon they worship? That is Silent Hill; facing an actual demon, not just your personal ones.

And we know that's true just by looking at the series as a whole, including the newer ones! Silent Hill 1 was unarguably about a demonic cult. Silent Hill 2 was a departure, and everybody knew that! And all the fans said, "Go back to the series' roots!" So they made Silent Hill 3, which is about the return of the demonic cult. While Silent Hill 3 was being made, Team Silent was broken in half, with the "B Team" working on 4. That "B Team" was making a Silent Hill game without even including the core Team Silent members (save Akira Yamaoka, who doesn't really know crap about the series, anyway), and that game they made was about what? A demonic cult.

Then Christophe Gans decides he's going to make a terrible, awful movie (that people are saying wasn't bad now, but only because the new one makes it look like a frickin' masterpiece), and that's about witch-burning puritans, so at least the religious element is there, and the second one is about the cult of "Val Ti'El" living in Silent Hill.

Even Origins and Homecoming tried to make their stories about the cult. Whether or not they failed is (amazingly) still up for debate, but at the very least they tried. And all along the way, elements of Silent Hill 2 are included to varying degrees, though this idea of "facing your demons" did became part of the Let's Try to be Silent Hill formula because of the worship for that game.

And then Tomm Hulett comes along, surrounded on all sides by a demon-worshiping cult, and says, "I'm in charge of the series now, and I decide what Silent Hill is about because Konami gave me the authority to do that." He puts his dream team together (with a guy who hates the cult and a guy who knows nothing about it), they yank the cult out of the story (because that's boring. Who wants to hear about the cult anymore?), and they makes horror games about "psychology" (not even psychological horror, but just "horror games about psychology"). And they say, "That's what Silent Hill was really about the whole time, and we're returning to the series' roots."

What dimension are you from where that is true? Seven Silent Hill installments about the cult, but the one time it wasn't, that's the series' roots? What dimension are you from where that is true?

FUNGO
Wow...

Fungo looks around, as if searching for meaning in his life.

DERFUZHWAR
All that aside-

ROSSETER
"All that aside"? There is no "all that aside", that's all of it!

DERFUZHWAR
All that aside, there you go blaming Tomm Hulett again for everything. Isn't it enough that he quit because of you? Now you have to kick him on the way out? Heap more blame on him after he said repeatedly he wasn't in charge?

ROSSETER
How many times do we have to show you before you will believe it?

"My role as producer on the games, and associate producer, is pretty much have to be involved everything... So, pretty much guiding the project from start to finish and everywhere in between."

- Tomm Hulett

Listen to the rest of that podcast for details about how Tomm Hulett walked in the front door at Double Helix halfway through Homecoming's production and single-handedly changed the course of the entire game. But we're not done, we've got more:

"As Producer, I'm in charge of the game as a whole and nothing goes in without my approval."

- Tomm Hulett

Repeat that...

"As Producer, I'm in charge of the game as a whole and nothing goes in without my approval."

- Tomm Hulett

... And move on.

"In the end, whatever we come up with has to feel like Silent Hill should, and part of my job is making sure that happens, as the resident SH expert."

"I of course went down my list of Silent Hill dos and don'ts during our initial kickoff meetings, and tried to impress on the development team what Silent Hill 'meant', and what made it tick. I'm the living breathing series bible -- it's what I'm paid to do."

- Tomm Hulett

FUNGO
And then he makes three or four games that show us he knows nothing about it. Don't get us wrong, we don't doubt that he wanted to make a great Silent Hill game. We just questioned his competency. If it's true that Tomm is the walking, talking Silent Hill bible, then why is the game he made such a confusing mess and why does it go against every logical conclusion someone can draw from the original three games?

"Raychul: So to you, is Silent Hill a, like, an illusion or hallucination that the characters are going through, or is it what some other people think is it's Hell and these characters are dead and going through, basically, Hell?

Tomm Hulett: Well, the important part of Silent Hill is that all of those answers can be supported. It's really critical that you don't go, 'Well yes, they're literally monsters and they're in the town,' you know? Because then everyone who loved the games because in their mind they were a serial killer murdering all these people in the street, suddenly that's gone and they can't enjoy the game that way. And that's frustrating. So, while there is a canon world that Konami follows, it's important that we support all these different things."

- Tomm Hulett interview with GotGame.com

"Two plus two equals four, but don't say that out loud because then someone else who thought two plus two equaled five can't enjoy math that way anymore." Like we've always said, there is an answer, but, "Don't you dare try to figure it out because it might make someone sad."

ROSSETER
The original three games gave you a two and a two and then asked you to add them together to learn what was going on. But, what Tomm did with Downpour is say, "Two plus X equals Y... pick a multiple choice answer for Y and then solve for X," because the facts of the story change based on the ending you get and each one puts forth a different idea about what's going on in the series.

The old games would present you with a scenario and then ask you to fill in the blanks using the clues provided. Downpour fills in all the blanks for you with six different answers and then asking you to choose one. But that's a trap, because the second you pick one of those six the other five show up to negate your answer. It's not vague and open to interpretation like it should be, it's purposefully convoluted and contradictory.

DERFUZHWAR
... I don't understand what you're saying. This is confusing.

ROSSETER
It's not my fault.

"And that's actually my biggest contribution to Homecoming, is I went in and made it confusing again because they had a very set answer that they wanted to provide and that's just not okay in Silent Hill."

- Tomm Hulett

No, what's okay in Silent Hill is to be as confusing as possible for no reason, right? Because that's what Silent Hill does... He's misinterpreting the originals' desire to create a constant feeling of doubt (up until the end) as a desire to create confusion just for confusion's sake.

FUNGO
The things Dahlia says in the first game might seem confusing at first, but once you understand the plot of the game she makes perfect sense. It's the same story with Claudia, only she's more direct. Vincent throws a few curveballs at you to trip you up and make you question yourself, but he freely admits that it's only to screw with you. In all cases, once you fully comprehend the world of Silent Hill everything fits.

Tommvin Huwaltzky's characters, on the other hand, are just as cryptic, but without the part where you eventually get what they're saying. They are written to be cryptic just because it's a "Silent Hill" thing to do. Like having multiple endings, that's a Silent Hill thing to do, right? "How about instead of just one twist ending we do five twist endings? That's so Silent Hill it has to work!"

"Vagueness is a really difficult thing to accomplish in narrative, though. To have a good story, you can't just *not know* what happens. The writer has to know everything about their characters, from the color of Murphy's hair to what his Email address might be. But that doesn't mean you reveal all that—it's just in the author's mind. When you apply that over the whole story, it's even harder. You put in the time thinking about this stuff, so obviously you WANT to share it. But then, how much info will spoil the "vague" aspect of the game? You have to give enough for fans to latch onto and discuss, but leave enough out there's some mystery. Finding that ideal balance is one of the hardest parts of an SH story."

- Tomm Hulett

ROSSETER
So there is an answer, but it's vague and confusing so we can't guess it right away? Well then, stop telling me I'm not allowed to say what the answer is!

DERFUZHWAR
Whenever you do that you state your opinion like it's undeniable fact. Stop doing that, because then you usually say something that makes sense and makes me think my opinion is wrong, and I don't want to think your opinion I want to think my opinion.

ROSSETER
But your opinion's wrong and I can prove it.

DERFUZHWAR
Don't do that! Because then I'll be mad about it...

ROSSETER
Well, get ready to get angry, because I'm about to show you that Tommvin Huwaltzky doesn't believe in Multiple Dimension Theory and his game doesn't believe it, either. Look at this line on the statistics screen that shows the time ticking away in the "Real World" while I'm standing on the edge of a precipice surrounded by monstrous creatures. Well, if I'm in the "real world", then where's all the people?

FUNGO
The Silent Hill wiki people are in denial about that one, just like most multi-dimensional supporters are in denial of this quote from Tomm Hulett's blog:

"The games don't span multiple dimension."

- Tomm Hulett

But if it's not multiple dimensions, what is it, Tomm?

"Generally I don't really think of the powers in Silent Hill as a 'Force' that has intentions or design. I tend to lean toward the idea that it's a gathering of energies in a specific place that happens to give shape to a person's inner mind."

- Tomm Hulett

ROSSETER
That's perfectly in line with what we say. There's a bit of a gray area on whether or not it's conscious, but we'll give him that.

... But, then he contradicts himself:

"Technically 'Silent Hill' – the weird, scary place – is inside everyone's head. But that's just my view."

- Tomm Hulett

"... the way we perceive it is that it's a living, breathing town, and what Murphy sees, or what James sees isn't what everybody else is seeing. It's sort of the parallel reality thing, right? There could be a normal living town of Silent Hill going on right now, and the fact that Murphy is wandering through it and not seeing anybody is because that's what Murphy is experiencing; that's what the town is bringing out of him.

... We want to leave it up to player's own interpretations to a certain extent, but from everything we've read, and from the development team that still exists in Japan that we've talked to, the original intent for Silent Hill was that it's a living, breathing, normal town. What James is experiencing in the time he's there, for example, is just within his own mind, and his own inner demons coming out. It's the whole parallel reality scenario, where there could be people going back and forth and walking down the street while he's there and he's not noticing them or seeing them because he's in his own personal Silent Hill."

- Devin Shatsky

FUNGO
So, the power of the town is that it can make you hallucinate..? That sucks a lot of the mystique out of it. Why is Silent Hill required to do that? You could do that anywhere!

ROSSETER
... And that would mean that, like Tomm said, you're a serial killer running around killing people and just hallucinating the nightmare, which means that Silent Hill is the serial killer capital of the universe... How many killers is that so far? It would have to be at least twelve that we know of, not counting people outside of the games...

FUNGO
... And then there's the fact that people are hallucinating each other's monsters, although we wouldn't expect them to pick up on that since they think it's exclusively the protagonist's nightmare...

ROSSETER
... And that also contradicts their game's purgatory setup, where people getting stuck in their Groundhog's Day Cycles...

FUNGO
... Not to mention the rampant teleportation happening constantly throughout the later games...

ROSSETER
... And if it's just a hallucination, and the people are really there but you just don't think they are, then why does Cybil end up in Silent Hill? Because someone would've picked up when she radioed in and then she never would have needed to go there...

DERFUZHWAR
Tom Waltz thinks the town is just haunted.

"I think a big part of Silent Hill 2 is the human element and human drama that's going on there. Even if they weren't in a haunted town, even if those things just happened, it's traumatic and horrible. I think that's the strength."

- Tomm Waltz

ROSSETER
Ah, there we go! The nightmare isn't a hallucination, nor is it a twisted spiritual power. Silent Hill is just haunted! That explains how completely unscary Downpour is!

FUNGO
Outside of the monsters and chase sequences, Silent Hill: Downpour is nothing but a series of hauntings. Every sidequest is a literal ghost story where you put the souls of the past to rest.

Ghosts talking to you in mirrors... Tire-swings that become hanging bodies... Shadowy reenactments of murders... Reenactments of murders...

"Characters like me turn up out of nowhere..."

- Chai, Shenmue

Apparitions of monster encounters that disappear mysteriously... Literal ghosts that live in paintings and dolls...

The pre-E3 trailer showed everyone exactly what they were getting into, and nobody said anything.

ROSSETER
And then the nightmare world shows up through the power of Disney magic, and you enter the Universal Studios Silent Hill Spookhouse and get chased around by a red light. It's as if they took the Borely Haunted Mansion and hospital nightmare transition from Silent Hill 3 and turned them into this entire game. They use copious amounts of this red and green lighting Silent Hill 2 used so effectively to make their game look as "funhousey" as possible. Then you get on the haunted mine train and check out this strobe-lighted scene they stole from Condemned: Criminal Origins. They must really love Condemned: Criminal Origins...

FUNGO
The way the series' trademark fog has been treated in Downpour is less than satisfactory. Silent Hill's fog was always very thick and severely limited your view of the world around you. This made running around the town suspenseful and played on your fear of the unknown because you couldn't see what might be out there in the frothy brume... Your fear would intensify when your radio started to emit static in warning of a monster lurking just beyond your field of vision... Downpour's fog is more of a light mist that doesn't obscure anything within hundreds of feet. They seem to be using it to create what they consider "atmosphere" rather than just plain old "fear". You can see vast distances that cut down on the feeling of claustrophobia the original fog was able to induce.

ROSSETER
This game is the most pathetic attempt at horror we've seen in a long time. Did they not watch the making of Silent Hill 2 like the SHAZAM guys did? The originals were scary because they had a way of "shaking people's hearts deeply". They had a unique way of screwing with your mind by showing you things that were shocking and disturbing and you didn't know why. "This thing... I don't know what it is, but I know I don't want it anywhere near me right now..." And then they'd mess with your emotions by taking something like that and making it pathetic, so you're disturbed and shocked and you feel bad about it. And it was room after room of this stuff. There was always something new and unidentifiably messed up or creepy every thirty seconds.

FUNGO
That's the stuff that really makes the psychological aspect of the horror in a Silent Hill game; walking into a room, seeing something screwed up, and then sitting there for ten minutes trying to figure out what it means and why it's so disturbing. They did the exact same thing with audio. You'd hear sound effects that had the same effect. In Downpour, all you'll see is a bunch of empty rooms or haunted blood splatters, and you'll hear nothing except that dumb sound that keeps playing.

There is only a ten second section of the game that Downpour succeeds in emulating Silent Hill through the use of sound effects, during the "Dead Man's Hand" sidequest, where you run through an empty sewer until you pick up a beating heart in a jar... The rest of the game is devoid of unique sounds and situations that are disturbing or uncomfortable in a Silent Hill way.

ROSSETER
Silent Hill managed to be so disturbing and uncomfortable by incorporating the themes of sex and death without actually showing sex and death. This is a concept the previous three games failed to grasp, and a concept Downpour ignores altogether. Downpour's theme is death, death, death, death, ghosts, haunted, death.

These sex dolls are the only reference to sex in the game, and they're the kind of thing the Silent Hill wiki lables as "as representation of the protagonist's sexual frustration" (which is the Silent Hill wiki's way of explaining anything in any of the games that looks remotely sexual).

DESIGNED TO SEXUALLY FRUSTRATE

FUNGO
But the real reason this theme should be included in a Silent Hill game is to add the disturbing element to the death theme so you can "shake people's hearts deeply". Otherwise, you get something like Downpour.

ROSSETER
The idea of shocking players in a subtle and disturbing way goes straight through the head of Tommvin Huwaltzky and comes out the other side as blatantly disgusting. There is a scene in Silent Hill: Downpour that is so reprehensible and wrong that we refuse to show it. This scene features their Pyramid Head archetype snapping the neck of a six-year-old child and discarding his body on the floor while Murphy looks on in panicked horror. It's not subtle, it's not scary, it's sick and evil. They're trying to use this scene in a misguided attempt to shock the player in exactly the opposite way a Silent Hill game would do it.

FUNGO
Where an original would provide a story or suggestion about this kind of thing and then let your mind do the rest of the work, Downpour is outright murdering little children on-screen for your entertainment. We know... technically it's not happening on-screen, but it's just above the screen and being silhouetted against the wall, so it might as well be.

ROSSETER
Tomm Hulett, Devin Shatsky, Tom Waltz, you have gone too far. It's disgusting and wrong, and you should be ashamed of yourselves.

FUNGO
New Silent Hill games are not unfamiliar with the concept of blatancy. The way Silent Hill used to handle its symbolism was blatantly subtle. It would scream out concepts and meanings that you might never understand until you beat the game, and then you might not fully understand what they were trying to tell you until your third or fourth playthrough (if you even realized they were trying to tell you something). Not with Downpour. You can't get much more blatant than this game's imagery.

Bars and cages and bars and clocks and prisoners and bars and cages and clocks and bars and clocks and prisoners and cells and cages and bars and clocks and prisoners... What does it all mean!?

ROSSETER
I spent a lot of sleepless nights racking my brain trying to come up with the answer to that question, but I think I've finally got it. You want to know what it is? You'd never guess it...

DERFUZHWAR
It's because Murphy was in prison.

ROSSETER
Pff, no...

Rosseter points at DerFuzhwar.

This guy...

FUNGO
The development team's skill with symbolism begins to shine brightest when it comes to the game's soundtrac — specifically, the licensed tracks that play on the radios scattered throughout the town. You may wonder what the significance is in playing Andy Williams' "Born Free"... Don't even try, you'll never get it.

ROSSETER
Actually, they play "Born Free" because..?

Rosseter looks to DerFuzhwar for the answer.

DERFUZHWAR
It's because Murphy was in prison.

ROSSETER
That's absolutely right, it's because everyone involved with the game was obsessed with the Showtime original television show Dexter, so much so that they chose that series' music composer Daniel Licht to write the original music for Downpour. Which is fine. The music he did... whatever. A lot of people were very upset when they found out that Akira Yamaoka wouldn't be doing the music for Downpour, but as we know from the previous three games, Akira Yamaoka does not a Silent Hill game make.

DERFUZHWAR
But, whoever it was that chose all these licensed tracks thought they were being really clever by choosing songs with titles and lyrics that sound "uncannily" like they're singing about Silent Hill. It's really gauche.

ROSSETER
It's really gauche. We have some examples of the songs they selected as not-so-subtle representations of Downpour's story. Fuzh, if you please...

DerFuzhwar pulls a sheet of paper out of his breast pocket and reads from it.

DERFUZHWAR
This song is titled "I'm Afraid of Storms".

I'm Afraid of Storms
By Jonathan Singleton & The Grove

Sometimes I get scared

Wanna leave the lights on

When I hear thunder

And the wind's blowing strong

And the rain beats down

It's beating down my door

Won't you help me, Lord

Because I'm afraid of storms

Rosseter snickers.

DERFUZHWAR
What's so funny?

ROSSETER
Nothing, keep going.

DERFUZHWAR
The next one is called "Here Be Monsters".

Here Be Monsters
By Ed Harcourt

Fell in the well

Church rang a bell

Priests they just tried to help

But he went straight to hell

Lost in the flames, such a shame

Here be monsters again

Here be monsters again

Rosseter and Fungo burst into laughter.

FUNGO
And here be some unscary monsters again. While there was at least some imagination in Hostelcoming with their awful monster design, Downpour's monsters are not even monsters half the time. They're just people with goofy smiles. But they look like prisoners... What does it mean!?

We don't really have to make a comparison between these monsters and the originals, do we? That's not a conversation we need to have, is it? Because I don't think they deserve to be mentioned in the same sentence.

"Q: Even today, most fans' favorite game is Silent Hill 2 (and Silent Hill 2)...

Devin Shatsky: In my opinion, that's one that's set the bar up here as far as survival horror goes, so we'd be lucky to be even talked about in the same conversation as that game, so... But, we'll let the fans and the reviewers decide if it's even worthy of that praise."

- Silent Hill: Downpour E3 panel

ROSSETER
Well if you're leaving it up to us, I'll tell you right now that it isn't. Silent Hill: Downpour is not even good as a game on its own, nor is it a good Silent Hill game. It fails both our tests of an adaptation, functional and contextual.

FUNGO
It doesn't approach the bar set by Team Silent's games, and serves nothing more than to cause undue confusion and arguments among Silent Hill fans.

ROSSETER
More than that, Downpour is Tomm Hulett's magnum opus, the game the self-proclaimed walking, talking Silent Hill bible made to prove to the world that he could do better than Team Silent making their own game.

DERFUZHWAR
There you flippin' go again, blaming Tomm Hulett! You've crossed the line this time! I've had enough of this crap! Enough!

ROSSETER
... What happened to you? You used to be so agreeable...

DERFUZHWAR
I just feel like you guys betrayed me! I was looking around the internet and I found this website... You guys are terrible effing people!

ROSSETER
... How?

DERFUZHWAR
You guys are stating everything as fact and leaving no room for other people's hard-earned opinions! You're so obnoxious about it, as if you had a hand in creating the games! Get over yourselves!

ROSSETER
Oh, because we don't say, "In my humble opinion," every other line? That makes us horrible? All we're doing is telling people the truth about Silent Hill.

DERFUZHWAR
Shut up! Nobody's fully right or wrong! It's not all black and white! You can't hold a monopoly on truth!

FUNGO
Why don't you both stop fighting? I can't take the fighting anymore! There's so much strife in this community... People are dying! Don't you get it!? They're dying in the streets over your Silent Hill nonsense! It's just a game, it's not the end of the world! It's not the end of the world!

It is the end of the world!

Fungo screams and jumps off-camera.
