

Virtual Reality: Mediale Eigenschaften, Potenziale und Herausforderungen

- Filmmaker; Media Designer:
Redmorpheus GmbH
- Researcher; Lecturer: Centre for
Innovation Leiden, University

Jeanine Reutemann

Social Conflicts, Research for Development; SNF Schweiz, Guatemala 2018.

Innovedum Project with the Chair for Ecosystem Management, ETH Zurich 2017.

(Sensitive) Audiovisuelle Daten

Eigenschaften von 360-VR

Milgram, Paul; H. Takemura; A. Utsumi; F. Kishino (1994). "[Augmented Reality: A class of displays on the reality-virtuality continuum](#)" (pdf). *Proceedings of Telemanipulator and Telepresence Technologies*. pp. 2351–34. Retrieved 2007-03-15.

Standart (flat) videos

360-VR Videos

Medium: 360-VR Videos

Immersion

Affective experiences

Sense of presence (e.g. interpersonal distances)

Realistic simulations

Virtual characters

(Pseudo)- interactive engagement

Virtual 'Empathy'

Medium: 360-VR Videos

Storytelling

Stories to tell

Stories to tell – Storytelling

Medium: 360-VR Videos

Storytelling

Visualisierung / Sonifikation

BildSPRACHE, show, don't tell, *(360-Videos: Spatial Audio)*

**Remote
Sensing**

Remote
Sensing

360-VR: Spatial Audio
> Blickrichtung leiten

Medium: 360-VR Videos

Storytelling

Visualisierung / Sonifikation

BildSPRACHE, show, don't tell, *(360-Videos: Spatial Audio)*

Image-Sound Interrelation

*Multimodalität von Audiovisuellen Medien:
Interdependenz von was wir Sehen und Hören;*

»Sound has an influence on perception: through the phenomenon of added value, it interprets the meaning of the image, and makes us see in the image what we would not otherwise see, or would see differently.«

MICHEL CHION: «AUDIO-VISION: SOUND ON SCREEN»,
COLUMBIA UNIVERSITY PRESS, 1994.

Oxford University;
Himalayan Wolf Project
Geraldine Werhahn

**Chair of Ecosystem
Management, ETH Zurich**
Prof. Dr. Jaboury Ghazoul

Medium: 360-VR Videos

Storytelling

Visualisierung / Sonifikation

BildSPRACHE, show, don't tell, (360-Videos: Spatial Audio)

Image-Sound Interrelation

*Multimodalität von Audiovisuellen Medien:
Interdependenz von was wir Sehen und Hören;*

Montage (Continuity, Narration)

Connection; Structure, Logic;

Co-Design Prozess

Fragen?