

Elle Langer

Media Innovations AR and VR

Success Factors For The Development
Of Experiences

 Springer

Media Innovations AR and VR

Elle Langer

Media Innovations AR and VR

Success Factors For The Development
Of Experiences

Elle Langer
Berlin, Germany

ISBN 978-3-662-66279-3 ISBN 978-3-662-66280-9 (eBook)
<https://doi.org/10.1007/978-3-662-66280-9>

© The Editor(s) (if applicable) and The Author(s), under exclusive licence to Springer-Verlag GmbH, DE, part of Springer Nature 2023

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer-Verlag GmbH, DE, part of Springer Nature. The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

Foreword

Virtual, mixed, and augmented reality (VR/MR/AR) are immersive media that take digitization in business and society to the next level. These media enable new forms of use. They simplify communication and production processes and thus the way we will learn, communicate and work in the future. This results in new challenges for companies and society.

Numerous applications for the immersive media AR, MR, and VR are currently being developed for areas such as education, marketing, health, and product manufacturing. However, uniform technical and legal standards as well as methods for workflows for the development of content and products are still missing for mass market maturity. Distribution channels through which larger user groups can use these media are also only just emerging.

In short, augmented reality, mixed reality, and virtual reality are media innovations that are in an early stage of development. These media still lack the relevance to enter the mass market.

This book by Elle Langer is a good example of a scientific work with a high practical relevance. The author analyzes the initial situation of the immersive media AR, MR, and VR in the context of media innovations in a scientifically sound manner. In doing so, she primarily considers the user and producer perspectives, which are relevant for the successful entry of media innovations into the market. The aim is to identify success factors that make it easier to develop products for AR, MR, and VR because they meet a user need and thus facilitate the production process and market entry.

For her analysis, Elle Langer draws from the fund of different scientific disciplines. Through her analysis of media and communication science, she expands the definition of “digital media” to include “immersive media” and places these in the context of media innovations. User experiences and emotions are an important success factor for the author, which she derives by means of theories from the cognitive, film, and social sciences.

The author systematically derives media-specific success factors for content development and the production process and condenses the results into action-guiding checklists.

These give the reader a good overview of the minimum standards needed to use modern innovation techniques to produce content for MR, VR, and AR that will lead to a high level of user acceptance and is truly wanted.

The checklists serve as a guideline for all those who produce immersive media content, and they are also a basis for the further development of IMMERSIVE STORYTELLING and IMMERSIVE MEDIA BUSINESS.

The basis for the findings in this book are 14 interviews, some of them lasting several hours, with experts from various industries who are already working with immersive media.

In addition, the author Elle Langer's many years of professional experience as a media producer and developer of media projects and media innovations comes into play, which she incorporates into her analysis. These increase the direct practical relevance.

Successfully implementing media innovations as projects depends on a variety of factors that go beyond the previously known criteria for media and digital products. In Elle Langer's scientific work, the author has highlighted the essential success factors from the user and producer perspectives.

The results presented in the book are presented and condensed in a very clear manner, resulting in a coherent structure of results throughout the book.

Overall, Elle Langer has succeeded in transferring the findings derived from the secondary literature and the expert survey very well, which are underpinned by a large number of practical examples. It is a pleasure to be introduced to the world of immersive media by the author.

Professor for Electronic Business at the
University of Arts Berlin, Director
Institute of Electronic Business

Thomas Schildhauer

Director Alexander von Humboldt
Institut für Internet und Gesellschaft
Berlin, Germany

Contents

1	Introduction	1
1.1	Relevance of the Subject	2
	Literature	6
2	Methods	11
2.1	Expert Interviews	11
2.1.1	Selection of experts	12
	Literature	15
3	Clarification of Terms	17
3.1	Historical Excursus	17
3.2	Definitions	19
3.3	Definition of Virtual Reality	20
3.3.1	Characteristics of Virtual Reality	20
3.3.2	Technical Characteristics	21
3.3.3	VR Applications for Volumetric Images	22
3.3.4	Summary of Virtual Reality Features	22
3.4	Definition of Mixed Reality	23
3.4.1	Reality-Virtual Continuum	24
3.4.2	MR Application in the CAVE	24
3.5	Definition of Augmented Reality	25
3.5.1	Features of Augmented Reality	25
3.5.2	Summary Augmented Reality	27
3.6	Comparisons of VR and AR Features	28
3.6.1	Categorization of VR and AR Characteristics	29
3.6.2	Derivation of the Working Definition	31
3.7	Conclusion	32
	Literature	32
4	AR and VR in the Media Context	35
4.1	The Media Visions of AR and VR	36
4.2	Definition of Media	37

4.2.1	Media Theoretical Context.	37
4.2.2	Derivation of the Concept of Media	38
4.2.3	Definition of Immersive Media AR and VR	40
4.3	Media Innovations AR and VR	41
4.3.1	Definition of Media Innovation	41
4.3.2	Economic Concept of Innovation	42
4.3.3	Summary	44
4.4	Acceptance of Media Innovations	44
4.4.1	Acceptance of AR and VR.	45
4.5	Conclusion	46
	Literature.	46
5	User Experience and Needs	51
5.1	User Needs of Media Use	52
5.1.1	Need for Reward	52
5.1.2	Information and Entertainment Needs.	53
5.1.3	Need for Stimulation	54
5.2	Identification of User Needs	55
5.2.1	Design Thinking.	55
5.2.2	UX Design	55
5.2.3	Summary of User Needs	56
5.3	User Experience in VR and AR	56
5.3.1	Presence Experience and Transportation.	57
5.3.2	Definitions	57
5.3.3	Dimensions of Presence Experience and Transportation.	57
5.4	Emergence of Presence Experience and Transportation	58
5.4.1	Prerequisite Media Properties	58
5.4.2	The Attention of the User.	59
5.4.3	Narrative Emotion Control.	60
5.4.4	Summary	61
5.5	Experience of Presence in the Room	62
5.5.1	Experience of Space.	62
5.6	Conclusion	63
	Literature.	64
6	Producers for Expert Interviews	69
6.1	Initial Situation of the Producers	70
6.1.1	Market Change Due to Media Change.	71
6.1.2	Summary	72
6.2	Expert Interviews	73
6.2.1	Categories for the Expert Interviews	73
6.3	The AR and VR Producer Experts.	73
6.3.1	West German Broadcasting Corporation	75

6.3.2	UFA Lab and UFA Serial Drama	77
6.3.3	Miriquidi Film	79
6.3.4	Exit VR	79
6.3.5	Illusion Walk	81
6.3.6	Konzerthaus Berlin	83
6.3.7	Cologne Games Lab.	86
6.3.8	Rolls Royce	87
6.3.9	Summary	89
	Literature.	90
7	Analysis of the Expert Interviews	93
7.1	Success Factors at Producer Level.	94
7.1.1	Team and Production	94
7.1.2	Economy and Market.	96
7.2	Overview of Success Factors Category 3.	97
7.3	Success Factors at User Level Content	98
7.3.1	Content and History.	98
7.3.2	Space and Representation	99
7.3.3	Interpretation	100
7.4	Success Factors User Experience.	102
7.4.1	User Reactions in General	102
7.4.2	Entertainment and Information Experience	103
7.4.3	Interaction Experience	103
7.4.4	Spatial Experience and Bodily Experience	103
7.4.5	Avatars, Protagonists and Actors	104
7.4.6	Interpretation of User Experience	105
7.5	Conclusion of the Analysis of Success Factors	106
7.6	Challenges and Discussion	108
7.7	Conclusion and Criticism.	110
	Literature.	111
8	Outlook	113
8.1	Acknowledgement	116
	Literature.	116
	Appendix	119

About the Author

Elle Langer is an experienced and award-winning media producer and director for high-quality documentaries, non-fictional TV formats, and image films. Her projects cover cultural, edutainment, and social topics and are aimed at children, young people, and adults.

Since 2015, Elle Langer has focused on augmented, mixed, and virtual reality. For her, these media immediately have the potential for groundbreaking new forms of knowledge transfer and entertainment. At the same time, they are so new that too little is known about storytelling and production methods.

The author acquired profound knowledge about new media during her master's degree in "Leadership in Digital Communication/Innovation" (Universität der Künste/Universität St. Gallen), which she completed in 2017.

The success factors developed within the scope of this scientific work enable a scalable process. In the process, field-tested and scientifically based creative techniques for the production of VR and AR experiences are applied, such as design thinking and agile innovation management.

With her agency pimento formate, Elle Langer today designs VR and AR products for edutainment, marketing, and health. Her clients are media, creative agencies, museums, NGOs, and industrial companies looking for innovative media and communication products, including for AR and VR. User-centered, creative, and strategic-economic aspects play an important role.

In her workshops and lectures, Elle Langer presents the most important factors for success with the aim of introducing interested parties to the new media of augmented, mixed, and virtual reality.

As a co-founder and board member (2017–2020) of Virtual Reality Berlin-Brandenburg Association ., she is also actively involved in the expansion of the XR economy in Germany and Europe.

Elle Langer

Media Innovation Manager

Design Thinking Coach

Creative XR Producer

Member of the Board Virtual Reality Berlin-Brandenburg e.V.

pimento formate GmbH – Creative Tech Agency for XR Edutainment

e.langer@pimento-formate.de

978-3-662-60826-5.1. Genderhinweis

Those who engage with immersive media today will secure their future viability.

Virtual Reality (VR) and Augmented and Mixed Reality (AR, MR) are new media technologies. They are subsumed under the notion of Extended Reality and are referred to in short form as XR¹ (cf. Sect. 3.2). They are said to change the way people communicate, work, live, learn and perceive reality (cf. Metzinger and Madary 2016, p. 2; Hildt 2011). By adding digital information and objects to a natural, real-physical environment, the immersive media² AR, MR and VR manipulate reality.

They open virtual spaces in real space people can enter. These virtual and virtually expanded spaces are empty, not yet modeled, like a cave, a new planet, or a construction site that needs to be designed and defined. It is in this area where the potential of immersive media technologies lies. The design and conquest of new spaces and the search for new experiences are part of human history and attract adventurers, business people, creatives and researchers.

¹The terms virtual reality, augmented reality and mixed reality are defined in Sect. 3.2. For linguistic simplification, the short forms are used for the introduction: Virtual Reality as VR, Augmented Reality as AR, Mixed Reality as MR. This corresponds to the abbreviations commonly used in business and science. The term Extended Reality (XR) is rarely used in this book and only as a collective term (cf. Section 3.2).

²Since AR, MR and VR have an immersive effect on the user, they are also called immersive media or immersive media technologies (see Sect. 4.2.3).