

MR Design

Instructors: Jay Bolter, LCC
Blair MacIntyre, CoC

Some Media Concepts
Ontology, Aura, Presence, Liveness,

Thursday, April 26, 12

Revised March
2009

Why consider media history?

History of media contributes to understanding new media
(Digital design affected by evolving cultural assumptions)

Media issue of the 20th and 21st centuries

medium's ability to reproduce reality

photography

film

television

VR

AR/MR

Issues of media theory and their relationship to our AR design projects.

trying to consider the meaning for digital design of these earlier media.

Ontology of the Image

Andre Bazin, Ontology of the Photographic Image

What does Bazin mean by "ontology"?
(not what semantic web researchers mean)
means the status as real, resemblance to the real

Striving for realism in painting:
Renaissance perspective
Camera obscura of Renaissance --> camera of Niepce
two ambitions of painting
 spiritual reality
 psychological reality - illusionism

Thursday, April 26, 12

belief in the reality of the photograph - goes back to 19th century. Fox Talbot The Pencil of Nature. William J. Mitchell. The Reconfigured Eye. this would now be considered the naive view: why? Post-modern claims that arts can't resemble the real because the real has disappeared. common neoMarxist view that arts are ideological - reflect ruling class view, not reality (if there is such a thing).

What happened in the Renaissance with regard to painting.

Renaissance painting as new kind of realism. new balance between between artist's desire for spiritual expression and optical illusion (or realism - note how the terms illusion and reality conflate in this kind of discussion.

[what is perspective painting - claim to mathematical solution to experience of viewing. projection of 3D onto 2D plane. is it "natural"? - what the viewer "really" sees? does not reveal as much as certain other forms of representation that are less realistic.

Renaissance and linear perspective

Massacio

Dürer

4

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Massacio Dürer and renaissance perspective

What happened in the Renaissance with regard to painting.

Renaissance painting as new kind of realism. new balance between between artist's desire for spiritual expression and optical illusion (or realism - note how the terms illusion and reality conflate in this kind of discussion.

[what is perspective painting - claim to mathematical solution to experience of viewing. projection of 3D onto 2D plane. is it "natural"? - what the viewer "really" sees? does not reveal as much as certain other forms of representation that are less realistic.

Ontology of the Image

Camera Obscura

5

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Camera obscura realization of the camera (later becomes the photographic camera) but here in Renaissance it was one way of getting a projection that was more or less mathematically true.

Ontology of the Image

Techniques of linear perspective

6

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Renaissance painting as new kind of realism. new balance between between artist's desire for spiritual expression and optical illusion (or realism - note how the terms illusion and reality conflate in this kind of discussion.

[what is perspective painting - claim to geometrical solution to experience of viewing. projection of 3D onto 2D plane. is it "natural"? - what the viewer "really" sees? does not reveal as much as certain other forms of representation that are less realistic.

Mathematics of projection

7

12

Thursday, April 26, 12

Steadman's 3D model: belief that Vermeer actually painted using a camera obscura

What happened in the Renaissance with regard to painting.

Renaissance painting as new kind of realism. new balance between between artist's desire for spiritual expression and optical illusion (or realism - note how the terms illusion and reality conflate in this kind of discussion.

[what is perspective painting - claim to mathematical solution to experience of viewing. projection of 3D onto 2D plane. is it "natural"? - what the viewer "really" sees? does not reveal as much as certain other forms of representation that are less realistic.

Photorealism before photography: Canelleto

8

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Caneletto in 18th century

Photorealism before photography: Ingres

9

12

Thursday, April 26, 12

Not the best example. but realism of portrait is getting. Ingres early 19th century. These portraits got largely replaced by photography.

Photography as photorealism

10

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Not the best example. but realism of portrait is getting. Ingres early 19th century. These portraits got largely replaced by photography.

Pencil of nature

11

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Not that old a picture - but dates from 19th century so it will do for this purpose -

belief in the reality of the photograph - goes back to 19th century. Fox Talbot
The Pencil of Nature. William J. Mitchell. The Reconfigured Eye.

Painting after photography

12

12

Thursday, April 26, 12

What happened to painting in the aftermath of the creation of photography?

Painting after photography

13

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

This is Kandinsky from the 1930s?

Ontology of the Image

Andre Bazin, Ontology of the Photographic Image

Perspective as “original sin” of Western painting
redeemed by Niepce and Lumière
(by photography and film)

Photography is automatic and “objective”
principle of transparency: photograph as transparent record

Cinema is objectivity in time
(adds temporal dimension to reproduction of the real)

Photography “freed” Western painting
from realism and allowed it to recover aesthetic autonomy

Ontology of the Image

15

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

We talked before about the Hollywood style and how it follows Bazin - Ontology of the Image

Ontology of the Image

16

12

Thursday, April 26, 12

what is this? the death video from the Ring. Most of the Ring is done in Hollywood style

-

talk about the avant-garde

Ontology of the Image

Comparison of popular vision of avant-garde and “true” avant-garde Chien d’andalou

Ontology of the Image

Two representational strategies in 20th century:

transparent	hypermediated	(representation)
looking through	looking at	(user)
mainstream?	unusual? avant-garde	(cultural status)

Ontology of the Image: analog/digital

Is any medium really transparent?

W.J.Mitchell - manipulation of images does not depend just on digital. How we believe newspapers.

Ontology of the Image: analog/digital

Is any medium really transparent?

"All the News That's Fit to Print"

The New York Times

Vol. CLXVIII, No. 54,628 NEW YORK, TUESDAY, MARCH 24, 2009 \$1.50

Strip-Search of Young Girl Tests Limit of School Policy

By ANNE KAPLAN

BUFFALO, N.Y. — Seven strip-searches and countless other humiliations the last six months — both search parties with faculty parents and a pair of boys — the first school officials have based her on strip-searching high school girls in eighth grade.

An assistant principal, following the school's existing policies, suspected that a boy had brought a handgun to school. She was told by the principal that she was to strip-search the boy and pull out any weapons.

Ms. Gilling, an 18-year-old senior, had recently had a handgun stolen and a laptop, and now her name has reached the Supreme Court, which will hear arguments on April 22.

The case will require the justices to consider the Fourth Amendment's protection against unreasonable searches and seizures. Ms. Gilling's lawyer, Professor Adam Liptak, said the Supreme Court should protect the rights of young women.

"We are really here to encourage states' freedom from strip-searches," Professor Liptak said. "When students and parents are seeking necessary emergency medical attention in such school-sponsored events, where reasonable people can disagree about

once policies for strip-searching, and the court is likely to provide important guidance on schools' search policies.

By Mr. Gilling's case, the United States Court of Appeals for the Sixth Circuit, in San Francisco, said that school officials had violated the Fourth Amendment's ban on unreasonable searches. Writing for the majority, Judge John McKeown said, "It does not require a constitutional scholar to conclude that a state search of a 17-year-old child is an unreasonable constitutional right."

"There does not," Judge McKeown added, "is a violation of any known principle of human dignity."

Judge Michael Daly Sweeney, dissenting, said the case was to some extent "a close call," given the "heightened security" involved. But Judge Sweeney concluded, "I do not think it wise or reasonable for school officials, acting in good faith, to consider the search to be either a violation of the Fourth Amendment or a violation of the rights of the child."

Richard Arons, who teaches sociology and education at New York University, said he would have benefited the child differently. But Professor Arons said the Supreme Court should protect the child's rights.

"We are really here to encourage states' freedom from strip-searches," Professor Liptak said. "When students and parents are seeking necessary emergency medical attention in such school-sponsored events, where reasonable people can disagree about

U.S. Expands Plan to Buy Banks' Troubled Assets

Strong Incentives Attract Private Investors

By EDWARD L. JOHNSON and ERIC SMITH

WASHINGTON — The Obama administration's new plan to stabilize the nation's banks from a new wave of bad loans and management missteps is bigger and more generous to private investors than expected, but it also poses uncertainty in great risk.

When Congress, the three programs provided on Monday by the Treasury secretary, Timothy F. Geithner, could they up to \$2 trillion to deal with assets that have been weighing down banks, providing credit, markets and defusing the economic recovery.

Investors reacted cautiously, with all of the major stock indexes ending in a dip in the market opened. The Dow Jones industrial average ended the day at nearly 9,000 points, or 1.5% higher, or 177.06. The S&P 500 index rose 0.8% to 1,170.00. The Nasdaq composite rose 1.2% to 2,800.00.

"For the first time in several months, I can say they're doing it right," said T. Timothy Ryan II, president of the National Business and Financial Markets Association.

Despite lingering worries that Congress would add new pay incentives or make other changes to the plan, several major investment firms, including BlackRock and Citicorp, said they would participate on behalf of their clients. Banks, which would sell mortgage assets to investors,

20

12

Thursday, April 26, 12

How do we know that Geitner and Obama were really together in the same room a couple of days ago?

Photorealism

21

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Is this a photograph or a photorealistic computer graphic, neither - it is a painting.
Ralph Goings

Photorealism: Goings

22

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Is this a photograph or a photorealistic computer graphic, neither - it is a painting.
Ralph Goings

Ontology of the Image: Computer Graphics

Computer graphics - perfect (at least potentially) mathematization of the image because the image is never taken from the light at all. entirely constructed. So it is totally realistic according to principles of Renaissance and yet totally fabricated. Like animated film - it is just a construction.

Ontology of the Image: Computer Graphics

Computer graphics - of course more than just projection - also texturing and shading to achieve photorealism.

Ontology of the Image

Two representational strategies in digital technology:

transparent	hypermediated	(representation)
-------------	---------------	------------------

looking through	looking at	(user)
-----------------	------------	--------

mainstream?	unusual?	(cultural status)
-------------	----------	-------------------

Virtual Reality
photorealism CG

Mixed/Augmented Reality

these strategies still operate today in the digital realm

Ontology of the Image

Photographic realism: VR and AR

Ontological status of VR?

uses both perspective and motion
but NOT a record of what happened "in the light"
yet VR subscribes to principal of transparency
employs first-person POV

Ontological status of MR/AR

shows user the physical world
supports multiplicity of representational modes
 physical world + computer graphics
can employ first-person POV
aura of place

How does this relate to VR or VE? what is the ontological status of VR?

What is the status of VR or VE given this notion of photography as scientifically assured by the light? because VR rejects the light. yet uses both perspective and motion. movies of things that never were. but what about issues of perspective. VR uses perspective projection to give user sense of being in the scene.

[what happens if you try other projections in VR or computer graphics generally? - in particular oblique affine projection. where there is no point of view, but there is a direction of projection. is this a God's eye view?]

yet VR subscribes to the same belief in transparency. goal is to create perfect, seamless illusion. VR is all about point of view.

what about AR? - by definition does not necessarily subscribe to the myth of transparency, since the computer graphics are added to the scene. most AR applications assume that the user distinguishes between the graphics and the real world, but not necessarily. We also have the notion of AR creating a world where the user could not distinguish between the computer graphic part and the physical part.

however, many AR applications are multiple - support heterogeneity. notice how connected to the world AR is. notice the applications like Mackay and Ishii - how these are insisting on the connection between paper or other artifacts and the computer. and therefore heterogeneous.

Aura: Mona Lisa

Now switch to a psychological dimension of media rather than purely perceptual dimension. talk about aura. Why do people line up in Louvre to “see” Mona Lisa

Aura: Mona Lisa (oil reproduction)

28

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Oil reproduction is available for sale - \$70 on ebay.

Aura: Mona Lisa

29

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

giclee reproduction method.

Aura: Mona Lisa

Graphic Tee Mona Lisa Pink and Black T-shirt by greenbaby

★★★★★ (7 votes)

Art turned on its head!

Views: [Model](#) [Product](#) [Design](#)

30

Media Concepts: Ontology, Presence

Ladies Sheer V-Neck (Fitted)

(starting at \$32.10)

A super-sheer super-fashionable v-neck shirt. 100% pima cotton. Longer length with a tapered waist. Pre-washed, no shrinkage. Cold wash only. NOTE: Sizes run small. Order 1 size larger for looser fit. Made by Alternative Apparel Imported.

[Select a different shirt style](#)

Choose from hundreds of shirts for men, women, and kids. Also, select sustainable, sport, and fashionable apparel.

Color: Black (+\$6.45)

[\(info for dark colors\)](#)

Size: Adult L

[S](#) [M](#) [L](#) [XL](#) [View Size Chart](#)

Body Size For: Adult L

Chest: 34.5 - 37.5 in

Waist: 26.5 - 29.5 in

Hips: 36.5 - 39.5 in

(learn more)

Fitted

- Follows body closely for a snug fit
- Order one size up for a classic fit
- Order two sizes up for a relaxed fit
- **Sizes may run smaller than expected**

Qty: 1 [\(save in bulk\)](#)

\$38.55

[Add to cart](#)

[Customize](#): Change the design, add your own ideas!

[Customize it](#)

12

Thursday, April 26, 12

giclee reproduction method.

Aura

Walter Benjamin, The Work of Art in the Age of Mechanical
Reproduction

Background

The Frankfurt School: Marxist critique of culture
Horkheimer, Adorno

Benjamin loosely associated
striving for revolutionary politics of art

1933: moves to Paris

1936: writes "Work of Art"

Now switch to a psychological dimension of media rather than purely perceptual
dimension. talk about aura

Aura

“Work of Art in the Age of Mechanical Reproduction”

history of reproducibility in art
mechanical reproduction: photography, film

reproducibility allows art work to leave its place
but work loses aura

aura - presence is time and space
uniqueness of object

historical circumstances help determine modes of perception
decay of aura <-> change in perception

Aura

“Work of Art in the Age of Mechanical Reproduction” (cont.)

uniqueness of art: embedded in tradition

art originated in ritual

cult object always remains distant, no matter how near
same quality for aura of object

in era of mechanical reproduction

exhibition value replaces cult value

happened early in history of photography

19th century debate over photography as art

Aura

“Work of Art in the Age of Mechanical Reproduction” (cont.)

comparison of theater actor and film actor
film actor loses aura, unlike a stage actor

film responds to shriveling of aura by building up
cult of personality of film stars

POV of camera
painters maintains distance
film camera is immediate, penetrates reality

But what about the aura of the Hollywood star system -- this to Benjamin is apparently a kind of false or ersatz aura.

Chaplin

35

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

But what about the aura of the Hollywood star system -- this to Benjamin is apparently a kind of false or ersatz aura. Yet he thought that film would destroy aura. Notion of penetration and filmic space.

Aura: really ever lost?

Film was often acknowledged as the popular modernist medium

Aura

“Work of Art in the Age of Mechanical Reproduction” (cont.)

Film is art of the masses

unlike avant-garde painting

Dada sought to destroy aura, make contemplation impossible

Film achieves on popular scale what Dada set out to do

Epilogue on Fascism

aesthetization of war (Marinetti)

communism responds by politicizing art

Aesthetization of Politics

38

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Film was often acknowledged as the popular modernist medium

Aura

Aura and (digital) media

aura:

associated object or place
cultural and personal significance for user

VR, like film, seems to diminish aura
because CG world is complete, seamless
all places and objects are mediated
yet some aura may remain

aura of place can be maintained in AR
because user experiences place as unmediated

VR and screen-based experiences like videogames seem to diminish aura

Aura

Oakland Cemetery Experience: which has (most) aura?

Prose description (guidebook) of Cemetery

Photograph of Cemetery

Film (TV) presentation of Cemetery (like Burn's Civil War)

VR experience of Cemetery

AR experience in Cemetery

Human-guided tour in Cemetery

Aura

Photograph of Cemetery (aura because of “poor” quality)

Grainy b/w photograph has more aura than a contemporary color picture or a computer graphic

Aura

Audio tour

Showed you this before: Auratic or not?

Aura as a design parameter

Aura in
traditional art
Hollywood cinema

Aura in
Locative media: museum tours
Flash mobs
Alternate reality games?

None of you are doing narrative experiences - get them to consider this?
None really using the aura of place either. Why not?

what about the social dimension

Presence and Aura

Presence in VR

Definition (Sheridan, Steuer etc.):
“the feeling of being there”

Can presence be measured
subjectively (user reports)
Slater et al.
objectively (galvanic skin response etc.)
Brooks et al at UNC

Presence and Aura

Presence in VR, AR

Definition (Sheridan, Steuer etc.):
“the feeling of being there”

Alternative definition (Lombard, etc.):
“absence of sense of mediation”
forgetting about the VR apparatus

Can presence be measured
subjectively (user reports)
Slater et al.
objectively (galvanic skin response etc.)
Brooks et al at UNC
Gandy and MacIntyre at GT

Presence and Aura

Lombard and Ditton, "At the Heart of It All: The Concept of Presence"

"Although the conceptualizations discussed above vary considerably, they share a central idea. Each represents one or more aspects of what we define here formally as presence: the perceptual illusion of nonmediation. The term "perceptual" indicates that this phenomenon involves continuous (real time) responses of the human sensory, cognitive, and affective processing systems to objects and entities in a person's environment."

Presence and Aura

Lombard and Ditton, "At the Heart of It All: The Concept of Presence"

"The illusion of nonmediation can occur in two distinct ways: (a) the medium can appear to be invisible or transparent and function as would a large open window, with the medium user and the medium content (objects and entities) sharing the same physical environment; and (b) the medium can appear to be transformed into something other than a medium, a social entity."

The Pit

Gandy and MacIntyre et al: "Experiences with an AR Evaluation Test Bed: Presence, Performance, and Physiological Measurement"

This paper discusses an experiment carried out in an AR test bed called "the pit". Inspired by the well-known VR acrophobia study of Meehan et al. [18], the experimental goals were to explore whether VR presence instruments were useful in AR (and to modify them where appropriate), to compare additional measures to these well-researched techniques, and to determine if findings from VR evaluations can be transferred to AR. An experimental protocol appropriate for AR was developed....

The Pit

Gandy and MacIntyre et al: "Experiences with an AR Evaluation Test Bed: Presence, Performance, and Physiological Measurement"

...The initial experimental findings concern varying immersion factors (frame rate) and their effect on feelings of presence, user performance and behavior. Unlike the VR study, which found differing frame rates to affect presence measures, there were few differences in the five frame rate modes in our study as measured by the qualitative and quantitative instruments, which included physiological responses, a custom presence questionnaire, task performance, and user behavior. The AR presence questionnaire indicated users experienced a high feeling of presence in all frame rate modes...

The Pit

Gandy and MacIntyre et al: "Experiences with an AR Evaluation Test Bed: Presence, Performance, and Physiological Measurement"

...Behavior, performance, and interview results indicated the participants felt anxiety in the pit environment. However, the physiological data did not reflect this anxiety due to factors of user experience and experiment design. Efforts to develop a useful AR test bed and to identify results from a large data set has produced a body of knowledge related to AR evaluation that can inform others seeking to create AR experiments.

Aura and Presence in MR and AR?

Presence as sense of “being there”
should be easy (almost automatic) in AR experience
because user IS present in the place

Presence as absence of mediation, transparency?
not usually striving for absence of mediation

Aura may or may not be operative in MR and AR
possible in historic locations
or with narrative experiences

not with heterogeneous mediated experiences and games

What is the relationship to AR

Nerdherder

Nerdherder

What are the experience design issues in this game?

Based on the video, how could the game be elaborated and refined?

VR and screen-based experiences like videogames seem to diminish aura

Video (vs. 3D0)

Video actors in Argon

Imagine one or more experiences that could use this technique effectively?

When would video be better than animated 3D? When would animated 3D be better?

VR and screen-based experiences like videogames seem to diminish aura

Google glasses

Project Glass

Are google glasses the future?

Are they AR?

What are the interface and experience issues that are highlighted in the video?

What issues are ignored or downplayed?

VR and screen-based experiences like videogames seem to diminish aura

Media Theory and MR Design

Ontology of the Image

Aura

Presence...

Liveness

Thursday, April 26, 12

So we have looked at three media concepts and now look at a fourth. the concept of liveness and its relationship to MR design

Theory and Practice

How does media history and theory relate to design?
Larger question of relationship of theory to practice

Critical Theory

- Film theory
- Cultural studies of visual culture
- Communications theory
- etc.

Contrast this to “productive” theory
e.g. graphic design theory or color theory
or HCI

Thursday, April 26, 12

Issues of media theory and their relationship to our AR design projects. The larger question is the relationship of all forms of critical theory to the practice of new media design. Engage that larger question briefly. Critical theory in the humanities and social sciences differs from productive theories which aim to improve practice. Critical theory may seek to show the dangers of mass media or new media without necessarily proposing anything that could improve the practice. For example, may believe that new media are hopelessly enmeshed in global capitalism.

We will not address these questions in this course. but do what to see whether some background on a few key terms can help us.

Historicity of our assumptions. because these assumptions are changes are

Presence as Transparency

57

Media Concepts: Ontology, Presence

12

Thursday, April 26, 12

Brings together the concept of presence and the concept of the ontology of the photographic image. Use Matrix as allegory. the allegory the desert of the real.

Matrix and notion of transparency. VR world is reversed.