THEORETICAL REVIEW


Virtual reality in episodic memory research: A review

S. Adam Smith 1

Published online: 29 April 2019 © The Psychonomic Society, Inc. 2019

Abstract

Although virtual reality (VR) is a promising tool for the investigation of episodic memory phenomena, to date there has been relatively little examination of how learning mechanisms operate in VR and how these processes might compare (or contrast) with learning that occurs in real life. Moreover, the existing literature on this topic is spread across several disciplines and uses various distinct apparatuses, thus obscuring whether the differences that exist between studies might be due to genuine theoretical discrepancies or may be more simply explained by accounting for methodological variations. The current review is designed to address and elucidate several issues relevant to psychological researchers interested in understanding and/or using this technological approach to study episodic memory phenomena. The principle objectives of the review are as follows: (a) defining and discussing the various VR systems currently used for research purposes, (b) compiling research of episodic memory effects in VR as they have been studied across several disciplines, and (c) surveying major topics in this body of literature (e.g., how virtual immersion has an impact on memory; transfer effects from VR to the real world). The content of this review is designed to serve as a resource for psychologists interested in learning more about the current state of research in this field and is intended to highlight the capabilities (and constraints) associated with using this technological approach in episodic memory research.

Keywords Virtual Reality · Episodic memory · Transfer effects · Action memory

Introduction

In experimental psychology, researchers often find themselves facing the problem of creating a study that is sufficient in terms of both its ecological validity and its degree of experimental control (Kvavilashvili & Ellis, 2004). Although control is of course necessary for the careful and systematic manipulation of variables under investigation, tasks that lack an adequate degree of ecological validity may be somewhat misrepresentative of the phenomenon of interest, thus threatening the generalizability of results outside of the laboratory. However, the emergence of virtual reality (VR) technology presents an exciting opportunity for psychologists to increase the ecological validity of a task in a setting that simultaneously maintains the experimental control necessary to reliably

This manuscript is original, not previously published, and not under concurrent consideration elsewhere.

evaluate a given psychological construct. More precisely, incorporating VR into an experiment has the potential to enhance a study in terms of both its *verisimilitude* (i.e., the extent to which an experimental task realistically simulates the reallife situation of interest, thus imposing similar cognitive demands on the subject) as well as its *veridicality* (i.e., the extent to which experimental results accurately reflect and/or predict the psychological phenomenon of interest; for discussion, see Parsons, 2011; see also Chaytor & Schmitter-Edgecombe, 2003). Virtual environments can be created to reflect a theoretically infinite number of situations in a manner that is in many cases drastically more cost efficient than the creation of its real-world equivalent. Indeed, this technology provides researchers with the means to incorporate tasks that would be impossible to replicate in the controlled context of a laboratory (regardless of cost), such as wide-scale navigational tasks like traveling through a city. Moreover, neuroimaging techniques can be fruitfully employed in conjunction with these tasks, thus allowing for an otherwise impossible glimpse into the neurological underpinnings of these sorts of naturalistic activities (e.g., Spiers & Maguire, 2007).

Although quite promising, much is still unknown about the psychological properties of VR and whether this mode of


S. Adam Smith s.adam.smith0@gmail.com

Department of Psychology, University of North Carolina, Chapel Hill, NC 27599-3270, USA

interaction is similar enough to real life to be an effective proxy for the experimental assessment of different phenomena. For example, how effective is learning information in a virtual environment, and how might this level of efficacy compare with learning as it occurs in real environments? Answering such questions requires an assessment of longterm memory effects within virtual environments, and in particular calls for an evaluation of how studying information in VR relates to episodic memory (defined classically as "information about temporally dated episodes or events, and temporal-spatial relations among these events"; Tulving, 1972, p. 385). An understanding of how episodic memory operates in VR is not only of interest to researchers of cognitive psychology but also has implications for the applied utility of using virtual environments as a platform for learning in both educational and industrial settings.

Although applications of training with VR technology have spanned from fighter jets (Lele, 2013) to fast food (Vanian, 2017), a firm foundation of basic research on episodic memory in VR is essential to understanding the overall utility of learning in VR and how it might compare (or contrast) with real-life training. The extant research on this topic spans a number of fields, including psychology (cognitive and clinical), human factors, and basic perceptual research. Each of these fields assesses the construct of memory in slightly different ways, and, in many instances, there seems to be minimal cross-talk between disciplines concerning experimental results. Furthermore, there is a wide variety of VR apparatuses in use for this line of research, spanning from simple desktop computer interfaces to expansive multimillion-dollar chambers dedicated specifically to the creation of highly immersive VR environments. The technological characteristics of different VR systems may likewise result in different levels of encoding efficiency, thus potentially leading to the appearance of theoretically discrepant results across studies that might be better explained through an examination of the specific methodologies employed. These factors have made it somewhat difficult to appraise the body of research on episodic memory in VR from the perspective of cognitive psychology.

The current review has several objectives. First, this review defines and discusses several key distinctions between VR apparatuses and introduces terminology to more efficiently and effectively convey the basic properties of a given VR system in a manner that quickly distinguishes one setup from another. Additionally, this review contains a selected compilation of representative research that exists across several disciplines related to episodic memory effects within VR. These articles are framed in the context of general research of episodic memory phenomena as they are discussed in the realm of cognitive psychology. They are then synthesized in such a way as to make them familiar to memory researchers while maintaining a degree of technical accuracy specified in research from other disciplines. Furthermore, this review will

provide a survey of several major topics of interest to memory researchers considering the use of VR, such as the impact of virtual immersion on memory, possible mnemonic benefits of actively (vs. passively) engaging with the virtual environment, and the existence and extent of transfer effects from VR to real-life assessments of episodic memory. Although reviews focusing on the use of VR exist in other domains of psychology (e.g., Diemer, Alpers, Peperkorn, Shiban, & Mühlberger, 2015; Parsons, Gaggioli, & Riva, 2017; Parsons & Phillips, 2016), to my knowledge, no such review currently exists for episodic memory research at the time of this writing. As such, the ultimate objective of this review is to provide a resource for cognitive psychologists interested in using VR as a methodological tool for studying episodic memory phenomena.

What counts as "virtual reality"?

Before delving into the extant body of research on episodic memory using VR, it is important to first clearly establish what sorts of methodologies fall under the umbrella of "virtual reality"—a term that is frequently used to refer to various experimental apparatuses interchangeably (Wilson & Soranzo, 2015). According to Merriam-Webster, VR can be generally described as follows:

An artificial environment which is experienced through sensory stimuli (such as sights and sounds) provided by a computer and in which one's actions partially determine what happens in the environment. (Virtual Reality, n.d.).

Although this description is perhaps intuitive, it is also quite broad. A more technically explicit definition of what constitutes VR can be found in the field of human—computer interaction:

Virtual Reality is a scientific and technical domain that uses computer science and behavioral interfaces to simulate in a virtual world the behavior of 3D entities, which interact in real time with each other and with one or more users in pseudo-natural immersion via sensorimotor channels. (Fuchs, Moreau, & Guitton, 2011, p. 8).

Certain key terms within this definition merit explanation in their own right. For instance, the concept of *real-time interaction* refers to the requirement of a VR apparatus to allow for a user to directly interface with the system (e.g., user-controlled navigation) in such a way that there is minimal delay between a user's interaction and the associated response elicited from the environment. As such, a computer-generated environment that is observed without interaction would not be


classified as VR. Elaboration on the concept of *immersion* is also critical to understanding this technical definition. In the context of VR research, immersion is classified as the degree to which a VR system produces a naturalistic portrayal of the sensory and interactive elements of a given virtual environment. Immersion thus serves to isolate the user from the perceptual and interactive elements of the real world by virtue of how faithfully the VR system replicates the sensorimotoric richness of a virtual environment's analogous real-life equivalent.

Although this definition of VR provides a great deal of specificity, it does not explicitly enumerate which sorts of apparatuses might satisfy these conditions. Indeed, many systems exist that—while varying greatly in terms of their technical features and complexity—might all be broadly categorized as "VR." However, it is important to recognize that the nature of an experimental task might fundamentally change depending on the apparatus being used. For instance, the act of walking in a virtual environment might be as sophisticated as actually walking on a treadmill that adjusts its speed to match your pace as you navigate in a scene, or as simple as pressing a button or tilting a joystick to indicate the direction of an avatar's movement. Consequently, the lack of terminological specificity regarding the classification of VR systems could invite inappropriate comparisons of results across experiments, potentially leading to the appearance of theoretically discrepant outcomes when the true cause of discrepancy might actually be the nature of the apparatuses being used. Therefore, it is important to account for the specific properties of different VR systems when seeking to compare results across studies.

To help reduce the ambiguity of what type of equipment is being used in a particular study, it will be helpful to establish terminology that allows for more precision and efficiency in identifying the general properties of a given VR system. Oftentimes, a reader will not know the general nature of the apparatus being employed in an experiment until reaching the Methods section. However, differences in results have been shown to occur depending on what type of VR system is being implemented (e.g., Ruddle, Payne, & Jones, 1999), so an upfront understanding of the basic properties of the apparatus would be helpful in orienting the reader. Although there is a great deal of technological heterogeneity in the field of VR research, the majority of VR systems tend to fall into the three

subtypes introduced below: (1) Desktop-VR, (2) Headset-VR, and (3) Simulator-VR.

Desktop-VR

Desktop-VR refers to any virtual environment that uses a standard computer monitor as its visual display (Furht, 2008, p. 963). Additionally, interacting in Desktop-VR makes use of the standard computer mouse and keyboard as input devices. As such, this form of VR is quite cost-effective because of the wide availability of the hardware necessary to run it and software packages available for programming these virtual environments. Furthermore, and unlike other forms of VR, the ubiquity of the standard input devices for Desktop-VR make them much more likely to be familiar to subjects prior to their arrival for an experiment, which could make the training phase of a study quicker and more straightforward. Desktop-VR has been used in psychological research for decades, although this specific term (or variations including the word *desktop*) is not consistently applied across studies.

Despite the aforementioned benefits of Desktop-VR, there are some drawbacks to consider. First, although the graphical environments of Desktop-VR often exist in 3-D, they are presented on a 2-D display, and therefore only monocular depth cues are available to indicate the distance of objects in the environment (i.e., no stereoscopy). Also, the way subjects interface with Desktop-VR is often not motorically analogous to the action being simulated. For instance, to look "up" in this type of virtual environment might require the subject to physically move the mouse forward, or "picking up" a virtual object may be done by pressing down a button on the keyboard. This mismatch may limit the utility of Desktop-VR in the exploration of memory phenomena that have a relevant motoric component. Finally, these drawbacks typically result in reduced levels of immersion in Desktop-VR relative to other forms of VR.

Headset-VR

Unlike Desktop-VR, Headset-VR is characterized by its use of specialized viewing equipment. Specifically, head-mounted displays (or HMDs) are placed on the head and display computer-generated images directly in front of the eyes. Simultaneously, the HMD detects the head motion of the subject in order to update the visual information being presented in a manner that is consistent with the angle and velocity at which the head is turning—in short, you are able to "look around" the virtual environment in a manner that is natural and not confined to the borders of a conventional computer screen (Furht, 2008). Moreover, in most Headset-VR programs, each eye is presented with images from slightly shifted perspectives such that the virtual environment is viewed stereoscopically, thus providing binocular depth cues for a more


¹ Note that this differs slightly from some definitions that exclusively define immersion as the level of *sensory* fidelity afforded by the VR apparatus, regardless of the manner in which subjects *interact* with the environment (see Bowman & McMahan, 2007). However, the term immersion will be used in this paper to refer to both the sensory (output) and interactive (input) properties of a VR system. This usage is consistent with other descriptions of immersion (e.g., Makowski, Sperduti, Nicolas, & Piolino, 2017; Slater, 2003; see also Fuchs et al., 2011).

comprehensive sense of object distance. In addition to this specialized viewing equipment, many contemporary HMD systems also include hand-held controllers as input devices that allow the user to interact with the environment. The spatial location of these controllers is mapped in the virtual environment, allowing the user to visually observe where the controllers—and, by extension, the user's hands—are located with respect to the 3-D virtual space.

Movement throughout the Headset-VR environment can take many forms. Users might be in a stationary position (either sitting or standing) as they interact with the environment, with movement limited to the normal range of motion for the head and hands from a fixed location. To simulate a wider range of exploration of the virtual environment, users might also navigate with the help of hand-held controllers, either gradually "walking" through the virtual space or "teleporting" to a designated location while physically remaining stationary. Methods also exist that allow a user to physically walk around while the virtual environment updates itself based upon the user's position. For instance, sensors (e.g., the HTC Vive Base Stations—aka "Lighthouses") can be used to designate an empty physical space for the user to walk around a small region of the virtual environment, with a visible barrier projected into the HMD to indicate when a user is reaching the border of this space (to help them avoid collision with unseen physical obstacles). Alternatively, the use of a treadmill synchronized with the computer-generated environment allows the user to walk endlessly through the virtual space, either on one axis (as with a conventional linear treadmill) or in any direction (as with an omnidirectional treadmill). Notably, the proficiency of movement in Headset-VR in terms of speed (i.e., time necessary to navigate a virtual environment), accuracy (i.e., how few collisions occurred in said environment), and length of training necessary for subjects to become familiar with the apparatus varies as a function of which form of virtual locomotion interface is being used, with a pattern generally favoring physical walking, which is translated into the virtual space (see Ruddle, Volkova, & Bülthoff, 2013, for a comparison of several forms of VR locomotion; see also Feasel, Whitton, & Wendt, 2008).

Recently, HMDs have become more accessible than ever before with the advent of several commercially available headsets (e.g., the HTC Vive, the Oculus Rift, PlayStation VR). Software for developing custom VR environments is also readily available and, in many cases, free of cost for noncommercial users (e.g., game engines like Unity3D and the Unreal Engine). This software can be used to incorporate and display a wide range of preexisting virtual 3-D objects and textures, whether they have been obtained from various online sources (e.g., the Unity Asset Store, Google Poly) or from a set of virtual stimuli that have been specifically standardized for use in psychological research (e.g., Peeters, 2018). Additionally, hardware costs have declined substantially, with


A comparatively new subclassification of Headset-VR has emerged in recent years that is also worth examining. Specifically, the visual displays and processing capabilities of many contemporary smartphones can be combined with wearable and relatively inexpensive optical hardware (e.g., Google Daydream View, Samsung Gear VR) to create a functional self-contained Headset-VR interface. This alternative HMD setup is known as a Mobile-VR apparatus. Mobile-VR enjoys certain advantages when compared with the conventional HMDs discussed earlier. For instance, these systems are portable and completely wireless, thus eliminating any need to tether the headset to external hardware for graphical processing or motion sensing (allowing the user to engage with VR without being physically restricted to a predesignated location). Additionally, Mobile-VR makes use of the already increasing ubiquity of smartphone devices by sparing the user the additional expense of a dedicated HMD and the hardware necessary for it to function, making such headsets much more cost-effective.

However, there are also some noteworthy drawbacks to Mobile-VR (at least with regard to its current iteration at the time of this writing). Unsurprisingly, the graphical processing capability of VR-capable computers surpasses that of smartphones. Consequently, the resolution of virtual environments rendered in Mobile-VR is comparatively constrained in order to maintain a sufficiently high frame rate, thus reducing sensory immersion (see Carruth, 2017). Furthermore, although Mobile-VR is capable of tracking all three forms of *rotational* head movement (i.e., roll, pitch, and yaw) from a stationary location, it is generally incapable of registering *translational* movement as a user moves around in virtual


² Although this is the approximate cost of the HMD and its respective controllers, it should be noted that these are not standalone systems (which have only recently begun to emerge in earnest; e.g., the Vive Focus). As such, these devices require a computer with substantial graphics processing ability in order to meet minimum system requirements (with the exception of PlayStation VR, which requires a PlayStation 4 gaming console). A list of recommended hardware standards can be found on the websites of these respective systems.

space (i.e., forward-and-backward, up-and-down, and side-toside movements; see Pal, Khan, & McMahan, 2016, for further discussion of rotational and translational motion tracking in VR systems). As such, current Mobile-VR systems are typically classified as three-degrees-of-freedom (or 3-DOF) devices, whereas many conventional HMDs are capable of tracking six degrees of freedom (6-DOF). However, as the processing capability of smartphones continues to advance, future Mobile-VR devices will be able to display increasingly higher resolution VR environments. Likewise, future devices should be capable of 6-DOF motion tracking as wellperhaps by using the phone's onboard camera in conjunction with its internal inertial sensors (e.g., accelerometer and gyroscope) to update the user's location in real time (for discussion, see Fang, Zheng, Deng, & Zhang, 2017). For the time being, researchers should consider how the benefits (and limitations) of Mobile-VR compare with more conventional Headset-VR systems with respect to the specific objectives and experimental design of a given study.

Simulator-VR

Although all forms of VR consist of some form of simulation in the general sense of the word, Simulator-VR (hereafter "Sim-VR") is distinguished from the previous VR systems primarily by its use of external visual displays (unlike Headset-VR) and specialized input devices (unlike Desktop-VR). Considering the wide variety of systems that fall into this category, Sim-VR setups can largely vary in terms of their immersiveness depending on how the user both observes and interfaces with the environment. Ideally, a more immersive Sim-VR apparatus will feature multiple projector screens or display panels that are configured such that a user is surrounded (either partially or entirely) by the visual imagery of the virtual environment, thus dominating the subject's field of view. Arguably the most sophisticated example of the visual component of highly immersive Sim-VR is represented by systems known as Computer-Aided Virtual Environments (or CAVEs; see Furht, 2008). CAVEs are entire rooms that are dedicated to displaying a virtual environment and often offer features like head tracking, special glasses that allow the user to view the environment stereoscopically, and ceiling-tofloor graphical displays that completely envelop the user in the computer-generated world (see Slater & Sanchez-Vives, 2016); however, constructing a system with all of these components often comes with a price tag in the millions (Lewis, 2014).

In terms of input devices, some professional simulation systems are designed to allow the user to interface with a particular environment (e.g., the cockpit of an airplane) in a highly naturalistic manner. For instance, driving simulators have been created where the subject enters a full-sized vehicle surrounded by screens on all sides and containing input devices (e.g., steering wheel, brake pedal) that are configured such that the user is able to navigate the virtual environment

in a way that is comparable with real life (e.g., Unni, Ihme, Jipp, & Rieger, 2017). Additionally, many VR input devices also feature haptic feedback, thus further enhancing the sensorimotoric correspondence between the virtual training environment and the real-life task. Indeed, input devices with more sophisticated forms of haptic feedback have been found to enhance user performance (e.g., Weller & Zachmann, 2012), which can be useful during training for highly complex procedural tasks such as surgery (see Kim, Rattner, & Srinivasan, 2004; Panait et al., 2009; see also Pan et al., 2015). In short, the ideal Sim-VR system is designed to allow for a faithful reproduction of both the sensory and motoric processes a subject would experience in a given real-life situation.

Although the costs associated with the more immersive systems described above can be prohibitively expensive, Sim-VR can fortunately also be created with comparatively affordable experimental setups (albeit with relative reductions in immersiveness as well). For example, such setups might take the form of a set of screens partially encircling the subject in a U-shaped configuration (e.g., Maillot, Dommes, Dang, & Vienne, 2017). Indeed, even the use of a single screen could cause an apparatus to fall into the category of Sim-VR (assuming the use of a specialized input device),³ although in most cases such an apparatus would preferably use a fairly large screen to maximize the portion of the subject's field of view occupied by the virtual environment. Studies using this variant of Sim-VR might also place subjects in darkened rooms (so that nonvirtual elements of the environment are comparatively obscured from vision), and incorporate taskspecific hardware for subjects to interact with, for instance, a treadmill for virtual walking tasks (e.g., Larrue et al., 2014) or a steering wheel, brakes, and accelerator pedal for driving tasks (e.g., Plancher, Gyselinck, Nicolas, & Piolino, 2010). Given the variability of setups employed with Sim-VR, special care should be taken by researchers to clearly define all aspects of the apparatus for the reader, particularly considering that the degree of immersion is likely to vary more within this category than in the previously defined VR classifications.

Differences between VR systems

Although it is possible that the terms introduced above may not address every specific variation of VR system in existence,

³ Technically, even a common game controller or joystick would satisfy this classification criterion, as they are input devices with the primary or sole function of allowing a user to interact with a 3-D virtual environment (unlike a keyboard and mouse). However, if this is the *only* distinction of a VR apparatus from a conventional desktop computer setup, the apparatus would still be more appropriately categorized as Desktop-VR unless other steps are taken to improve immersiveness. In short, the minimal condition necessary for a system to be classified as Sim-VR is some degree of increased sensory *and* interactive immersion relative to a standard Desktop-VR system (e.g., a large screen and an input device other than a mouse and/or keyboard).


this taxonomy accounts for the vast majority of VR apparatuses in use for psychological research. It is important to note that this taxonomy is intended to establish a qualitative description of common properties that featurally distinguish different VR systems and should not be thought of as inherently hierarchical in nature (say, with regard to immersion). Indeed, the vast degree of heterogeneity even within each of these classifications would preclude a meaningful hierarchy that could be consistently applied across the literature. Therefore, adherence to this taxonomy should not be seen as a substitute for careful consideration of the specific individual factors within these categories that might influence behavioral performance. Rather, the primary utility of creating these classifications is to facilitate a quick at-a-glance understanding of the basic properties of a VR system in a given study. This can be useful when more broadly considering the influence that a given type of apparatus can have on the results of a studynot only when comparing performance between different VR systems but also when comparing VR performance to a reallife version of the simulated task.

As discussed later in this review, there are occasionally discrepant results in the VR episodic memory literature. To this end, these classifications should aid in the contextualization of seemingly contradictory results to better understand whether they reflect legitimate differences in memory performance or might be explained more parsimoniously by an examination of the technological features of the apparatus in use. As such, for the remainder of this paper these terms will be used to indicate the basic nature of a given VR system and will be followed by a more detailed description of the specific characteristics of the apparatus when appropriate.

Properties of virtual reality immersion and their impact on episodic memory

Perhaps unsurprisingly, many studies reveal a general pattern in which more immersive VR systems promote better episodic memory performance (e.g., Dehn et al., 2018; Harman, Brown, & Johnson, 2017; Ruddle, Volkova, & Bülthoff, 2011; Schöne, Wessels, & Gruber, 2017; Wallet et al., 2011; cf. Gamberini, 2000; LaFortune & Macuga, 2018). Given the potential mnemonic benefits afforded by immersive environments, a consideration of the factors that contribute to immersion is worthwhile. Some researchers classify VR systems in absolute terms of whether they are "immersive" or "nonimmersive" (e.g., Brooks, Attree, Rose, Clifford, & Leadbetter, 1999); however, immersion is not an all-ornothing variable, but rather exists on a continuum (Bowman & McMahan, 2007). Therefore, when one is considering the impact of immersion on episodic memory, it is important to consider how varying degrees of immersion affect memory performance. This review will not seek to establish a means of operationalizing degrees of immersion in a quantifiable sense, but will instead survey various characteristics that all contribute to the immersiveness of a virtual environment. Furthermore, evidence regarding the impact of each of these factors on episodic memory will be considered below.

Visual fidelity

The property of visual fidelity is defined as how faithfully a VR system reproduces the visible qualities and detail of analogous visual information found in the real world. Nearly all VR systems have, at minimum, some sort of visual display component (cf. Connors et al., 2014), so a consideration of qualities contributing to enhanced visual fidelity is a central element of the immersiveness of an apparatus. However, just because visual fidelity has an impact on immersiveness does not *necessarily* mean that this specific property of immersion has an impact on memory. Therefore, one should consider what evidence exists from studies that have manipulated visual fidelity as an independent variable and compared memory performance between conditions.

One quality that contributes to the overall visual fidelity of an environment is its level of detail, including features such as color, texture, lighting effects (e.g., shadows), and other visual properties of objects in the virtual environment. To test the impact of visual detail on memory, Wallet et al. (2011) constructed two versions of a virtual environment that reproduced the spatial layout of an area in an actual city: one without color or texture (resulting in a monochromatic environment composed of more simplistic geometric shapes), and the other with the inclusion of color and textures that more clearly defined the nature of the geometric shapes (e.g., buildings, a road). Subjects interacted with this environment in a more basic Sim-VR setup, including a single (large) projector screen and a joystick input. After navigating through the city, subjects completed three assessments to determine how well the navigated route was remembered: (1) a wayfinding task, where subjects reproduced the virtual route in the real world; (2) a sketch-mapping task, which required subjects to draw the visualized route; and (3) a scene-sorting task, in which subjects arranged a set of images taken along the route in chronological order. Subjects who learned the route in the detailed virtual environment performed significantly better on all three assessments when compared with subjects in the undetailed environment.

This general pattern is consistent with neuroimaging research exploring how increased visual detail influences memory performance. Rauchs et al. (2008) instructed subjects to use a four-direction keypad to navigate a virtual town in Desktop-VR, with explicit instructions to learn the layout of the streets and the placement of various target locations within the environment. During retrieval, subjects were placed in an fMRI scanner and instructed to identify and follow the route between two locations in the previously learned environment


as quickly and efficiently as possible. On some trials, subjects completed this task in a virtual environment identical to the previous study phase. On other trials, subjects completed the same task in a perceptually impoverished version of the environment, where visual details like colors and textures were removed, but the spatial structure of the environment remained intact. Behavioral results indicated that reduced visual fidelity during retrieval decreased both the efficiency and accuracy of spatial navigation. This decreased performance was consistent with variation in neural activity—relative to the original virtual environment, navigation in the impoverished condition yielded reduced activity in certain brain regions (i.e., the cuneus, left fusiform gyrus, and right superior temporal gyrus; see also Maguire, Frith, Burgess, Donnett, & O'Keefe, 1998). Thus, whereas Wallet et al. (2011) found that encoding with reduced visual detail affects spatial memory performance, this study provides complementary evidence that reduced visual detail at retrieval similarly influences navigational performance (both behaviorally and neurologically).

However, not all experiments reveal a clear benefit of visual detail on memory. For instance, Mania, Robinson, and Brandt (2005) created three versions of a virtual office that varied in terms of the sophistication of environmental lighting effects. Subjects used a Headset-VR system to visually explore the office from a stationary location in the center of the room and were later given a recognition memory test to assess memory for the objects in the room. Although subjects in the mid-quality condition outperformed those in the low-quality condition, recognition in the high-quality group was surprisingly no different from either the low-quality or mid-quality groups (see also Mania, Badariah, Coxon, & Watten, 2010). Such findings reveal that the association between memory and visual detail is unclear and may depend upon which properties of visual detail are being manipulated.

Other research suggests that the effect of visual detail on episodic memory might be subtle and could assist memory for certain items more than others depending on environmental context. To assess this, Mourkoussis et al. (2010) created two versions of a virtual environment (an academic office) with extreme variation in their level of visual detail. The low-detail environment was a basic wireframe model that represented the borders and contours of the objects in the scene. Unlike the high-detail condition, these objects were not filled in with their respective shading or texture—in essence, this amounted to a set of items that were simply outlined in their respective colors. The items in this environment fell into one of two categories: They were either consistent with the context of an academic office (e.g., a bookcase) or inconsistent (e.g., a cash register). Subjects viewed the environment from a stationary position in the center of the virtual office using Headset-VR and were then given an old/new itemrecognition test. Although there was no main effect of visual detail on recognition memory, there was an interaction in

which memory for inconsistent items was improved in the highly detailed condition, whereas memory for consistent items was not affected by the level of visual detail. This outcome may have particular relevance for researchers hoping to study distinctiveness effects in memory, as it suggests that lower levels of visual detail may dampen effects that generally result in improved memory for items that are incongruent with their environment (for a review of distinctiveness effects, see Schmidt, 1991).

Visual detail is only one factor that contributes to the overall visual fidelity of a virtual environment. The presence or absence of a stereoscopic display also contributes to visual fidelity by allowing the observer to take advantage of binocular depth cues. Bennett, Coxon, and Mania (2010) explored whether this variable affected memory performance by manipulating the presence of these cues in a Headset-VR system. Specifically, half of the subjects viewed the virtual environment stereoscopically, whereas the other half viewed the scene in a "mono" condition that eliminated stereopsis. At retrieval, memory for the spatial configuration of objects was not found to significantly vary as a function of whether stereoscopic cues were available, although responses on remember/know judgments did vary somewhat (specifically, there were more remember judgments in the stereo condition for objects that were thematically consistent with the environment).⁴

Another component of visual fidelity is the amount of visual information available to the user at any given time. Ragan, Sowndararajan, Kopper, and Bowman (2010) studied the impact of *field of view* (i.e., the portion of the visual world the observer can see at any point in time; FoV) and field of regard (i.e., the area surrounding the observer that contains visual information; FoR) on memory performance in a virtual environment. Researchers used a Sim-VR CAVE setup wherein subjects were seated in the center of a cubic room and rotated the environment using a joystick. To manipulate field of view, subjects were given goggles that were either completely transparent (High-FoV) or contained blinders that limited peripheral vision (Low-FoV). Field of regard was manipulated by altering the number of screens in use—the High-FoR condition used screens to the right, left, and in front of the subject, whereas the Low-FoR group only had the screen directly in front of them. During the task, subjects observed a sequence of events with objects moving on a grid (e.g., a yellow sphere moving to a particular location, followed by placing a red block on top of another object), and then later had to recall the entire sequence in order. Higher fidelity for both field of view and field of regard contributed to increased

⁴ This procedure was somewhat different from the remember/know paradigm typically used in psychological research. Although the concept of *recollection* was defined conventionally and associated with responses of "remember," subjects were given two different response options ("familiar" and "know") to indicate *familiarity*, despite the typical use of only one option in studies of metacognition.


memory performance (i.e., fewer errors), and High-FoR even reduced the amount of time subjects needed for the memory assessment. Additionally, the condition with both Low-FoV and Low-FoR was significantly slower and more error-prone than any of the other three combinations of these variables.⁵

Multimodal sensory information

Although visual fidelity has a large impact on the immersiveness of a virtual environment, nonvisual sensory stimuli also contribute to immersion and are capable of supplementing an otherwise unimodal VR system. Does the increased immersiveness of a multimodal environment translate to increased performance on memory tasks? If so, do all sensory modalities contribute to this benefit, or only certain ones?

Perhaps the most natural secondary sensory modality to consider would be audition. To investigate the impact of including sound in a virtual environment, Davis, Scott, Pair, Hodges, and Oliverio (1999) created a Headset-VR study with three conditions: high-fidelity sound (typical CD quality sampling rate), low-fidelity sound (comparable to AM radio quality), and no sound. During the study phase, subjects navigated within four virtual rooms using a joystick and observed a variety of objects within each of these rooms. Each room had walls with a distinctive color (red, yellow, green, or gray) as well as distinctive ambient sounds (city, ocean, forest, and storm sounds). Subjects were later given a free recall test in which the high-fidelity audio condition was numerically, but not significantly, better than the no-audio condition (p = .10). However, a subsequent forced-choice recognition assessment was given to evaluate source memory; subjects had to assign images of each object with the respective room in which they were observed. On this task, there was a significant benefit of audio fidelity, with performance in the high-fidelity condition surpassing the no-audio condition. In contrast, the difference between the low-fidelity and no-audio conditions was nonsignificant. These results indicate that although the mere existence of distinctive audio in a virtual environment may not improve source memory performance, the inclusion of high-quality audio may enhance a subject's ability to effectively encode the context in which an object is observed.

Neuroimaging evidence also supports the notion that including audio may enhance memory encoding in a virtual environment. Andreano et al. (2009) used fMRI to observe brain activity when subjects passively viewed virtual environments with or without the inclusion of auditory cues. Specifically, the visual clips included a prerecorded navigation through different environments, with an auditory cue

⁵ Although there might be an upper limit to the benefits of increased field of view on memory performance (see Richardson & Collaer, 2011; see also Lin et al., 2002).


presented upon the location of an object in the environment (e.g., locating a seashell while walking on the beach). Although no behavioral assessment of memory performance took place in this study, results indicated increased hippocampal activity when subjects experienced the bimodal environments relative to their visual-only counterparts, thus providing neurological evidence concerning the impact that increasing immersion through the inclusion of sound might have on memory encoding. In fact, although it may seem unorthodox, a VR system technically does not require *any* visual information in order for a subject to learn the spatial layout of a virtual environment. Such nonvisual apparatuses are commonly used in research seeking to improve the spatial navigation abilities of subjects who are blind (for a brief survey of nonvisual VR systems used in blindness research, see Lahav, 2014).

Can other sensory modalities also contribute to memory performance in VR? A Headset-VR study by Dinh, Walker, Hodges, Song, and Kobayashi (1999) incorporated several variations of a virtual environment based on the level of visual detail and the presence or absence of auditory, tactile, and olfactory stimulation. Tactile cues included a fan that turned on in real life when subjects approached the virtual fan, and a heat lamp intended to mimic the impression of standing in the sunshine when they walked to the virtual balcony. The olfactory cue was the scent of coffee presented via an oxygen mask when the subject was in the vicinity of a virtual coffee pot. Although there were no differences between groups in terms of their memory for the overall layout of the environment itself, both olfactory and tactile cues improved recall performance for the location of objects within the environment.

Although all of the previous studies on multimodal sensory information have provided nonvisual cues during the study phase of the experiment, one might reasonably wonder whether an effect might be observed if such cues were provided in the retrieval phase. Could the presence of an olfactory cue used during study reinstate the context of the encoding episode if presented again during retrieval? Moreover, might an olfactory cue presented *only* during retrieval affect memory in some way if the scent is contextually appropriate for the setting of the virtual environment? Tortell et al. (2007) sought to answer these questions by constructing a unique Sim-VR apparatus designed to produce olfactory cues at varying times during the experiment. The researchers employed a 2×2 design to manipulate the presence and timing of olfactory cues, with scent during encoding and scent during retrieval as the two factors. The scent was a custom-designed compound intended to mimic a smell appropriate for the virtual environment, which in this study was "a swampy culvert." Subjects in all conditions studied the virtual environment and were then given a recognition memory test where they had to indicate which items had not been viewed during encoding. Results indicated a main effect in which the presence of an olfactory cue during the study phase produced a significant improvement in recognition memory. However, no additional benefit was conferred by having the scent presented during both encoding and retrieval. Furthermore, subjects who experienced the scent only during retrieval had worse memory performance than any of the other three conditions.

Active versus passive interaction with a virtual environment

The previous considerations regarding the types of sensory information provided by various virtual environments is integral to understanding the relationship between VR immersion and episodic memory performance. However, a full appreciation of a virtual environment's immersiveness also requires an inspection of a subject's *interactions* within the environment. Interaction is, after all, a critical component of what distinguishes VR from simply watching a video from a first-person perspective. The nature and extent of virtual interaction can take several forms—from having full control of navigation and manipulation of objects to simply having the ability to "turn your head" (literally or figuratively) to observe different regions of the virtual environment (e.g., with a joystick or with head movements tracked by an HMD).

Is it possible that active engagement within the virtual environment might confer benefits to memory performance when compared with subjects with lower levels of virtual engagement? On the surface, this intuition seems reasonable. Indeed, the well-documented enactment effect has demonstrated that participants who perform a certain action (e.g., "move the cup") are more likely to recall the event relative to subjects who merely listened to the action phrase being uttered. Moreover, the enactment effect occurs even in the absence of the physical object being referenced, meaning that subjects enjoy enhanced memory even when merely pretending to interact with the object being referenced. Finally, subjects tend to remember actions better when they personally carry out the task than when they passively observe the experimenter doing the same task—in short, an advantage of self-performed tasks over experimenter-performed tasks (for a brief overview of the previously mentioned characteristics of the enactment effect, see Engelkamp & Zimmer, 1989). Considering these findings, it is possible that similar effects favoring subject interactivity may occur in VR settings, particularly when subjects are allowed increased control over how they interact with the virtual environment.

Benefits of interaction in VR

To assess the potential impact of object manipulation on memory for stimuli within virtual environments, James et al. (2002) created a set of objects that subjects viewed in a Sim-VR environment (a CAVE producing stereoscopic images).

During study, subjects viewed half of the objects with active control over the rotation of the image and the other half with the image rotating on its own. During the subsequent old/new recognition test, stationary images of each object were presented in the CAVE from four different viewpoints, and subjects were instructed to indicate—as quickly as possible—whether each object was previously studied. Results indicated that subjects recognized old items significantly faster when they were studied actively. However, although the *speed* of recognition was improved in the active condition, the *accuracy* of recognition was comparable regardless of how an object was studied.

The previous outcome suggests no additional benefit of item-recognition accuracy when the viewpoint of an object is directly manipulated by the subject. However, real-life objects are seldom observed in total isolation, but rather in the context of an environment that likely has various stimuli visible at any given point as one walks from place to place. As such, might active navigation through a more naturalistic virtual environment enhance memory relative to a passive observation of scenery as one moves through a preprogrammed route? Hahm et al. (2007) created a virtual environment consisting of four rooms that were each filled with 15 unique objects. Using a Headset-VR system, subjects either actively navigated around the rooms (using a keyboard) or passively watched as they were moved around the rooms automatically. Accuracy on the old/new recognition task for studied objects was significantly better for subjects who actively explored the rooms, revealing a mnemonic benefit of increased VR interactivity. This basic outcome was later replicated in a similar study by Sauzéon et al. (2012) using Desktop-VR, yet again revealing increased recognition accuracy for objects in the active navigation condition.

Benefits of active interaction in a virtual environment have also been found in applied research. Jang, Vitale, Jyung, and Black (2017) studied the impact of interactive virtual training among medical students studying the anatomy of the inner ear. The specialized Sim-VR apparatus was equipped with a stereoscopic visual display and a free-moving joystick (i.e., one not mounted to a stationary surface) that allowed the user to rotate and zoom in on the virtual model of the inner ear and observe the anatomical substructures contained within. Subjects were instructed to study the physical and spatial configuration of the virtual model through either active manipulation or a passive observation in which the 3-D model was moved "on its own." Unbeknownst to subjects was the fact that the videos viewed in the passive group were generated by subjects in the active group. This feature allowed for a matched-pairs design to ensure that subjects between conditions were observing the same visual information. At test, subjects were provided with several 2-D images of the inner ear from various perspectives with critical substructures missing in each image (e.g., the semicircular canals). Subjects were


then tasked with drawing each substructure in its correct location and shape from a given perspective. An analysis of the drawings revealed that subjects in the active condition were more accurate in the angle, size, and placement of the substructures, revealing a benefit to spatial memory performance. The results from Jang et al. (2017) suggest that the benefit of actively interfacing with a virtual environment is not unique to object recognition, but may extend to spatial properties of memory as well.

Limitations on the benefits of interactivity in VR

Despite several studies that indicate a general benefit of active VR interaction on memory performance, this finding is not universal. Sandamas and Foreman (2003) created a Desktop-VR task in which subjects actively or passively navigated throughout a room containing several objects. Later, memory for the location of each item was tested by subjects marking the spot of each object on a blueprint of the previously explored room. The location of one of the objects was marked before assessment in order to give subjects a point of reference. Subjects who actively navigated the environment had no better memory for the spatial arrangement of objects than those who passively observed movement through the room. Other null effects of VR interactivity on memory have been observed as well. Gaunet, Vidal, Kemeny, and Berthoz (2001) created a low-immersion Sim-VR apparatus in which subjects actively or passively traveled through a city with the experimenter instructing the subject when and where to turn. At the end of the route, spatial memory was assessed by asking subjects to "point" toward the direction that the route began using the joystick. Spatial memory was also assessed via a routedrawing task where subjects used a pen to indicate the path they traveled on a map. In both cases, no difference in spatial performance existed between groups. Moreover, a scenerecognition task assessed each subject's memory for whether a given image (e.g., a view of a particular intersection) was observed on the route. This assessment also failed to reveal an effect of interaction; therefore, the mnemonic benefits of active navigation were absent for both the spatial and featural characteristics of the route traveled in VR.

Some researchers have proposed that the benefits of active interaction in a VR setting might be more likely when recalling the overall spatial layout of the navigated environment as opposed to the recognition and/or localization of specific items within said environment. Indeed, when Brooks et al. (1999) tested subjects after navigating through a series of interconnected rooms in Desktop-VR, memory for the objects and their location was equivalent for the passive and active conditions. However, prior to these assessments, subjects were first instructed to draw the layout of the rooms (including doorways and passages) shortly after navigation took place. Accuracy of these drawings was determined by a

previously established scoring system and rated by judges who were blind to each subject's condition. Results revealed a significant benefit in spatial recall performance for subjects in the active navigation condition. This outcome is consistent with a Desktop-VR study by Attree et al. (1996), who also found a significant benefit of active navigation on memory for the spatial layout of a set of rooms, but not for the recall or localization of objects contained within the rooms. More recently, Wallet et al. (2011) observed a benefit of active navigation on a subject's ability to draw a recreation of the route that was previously navigated in a simple Sim-VR setup (i.e., a large projector screen and joystick); a finding that directly contrasts with Gaunet et al. (2001). Interestingly, when subjects were later instructed to chronologically sort a series of images taken along the route, a negative effect of navigation was observed such that passive subjects performed better than active subjects.

Possible interactions between sensory and interactive immersion

Clearly, there are a wide variety of outcomes from studies assessing the impact of active navigation on episodic memory performance in VR. What might explain these discrepant results? One possible explanation lies in the relative levels of sensory immersion provided by the apparatuses in these studies. Most of the experiments described above that found no memory benefits in active navigation employed comparatively lowimmersion VR systems, with the exception of the CAVE study by James et al. (2002), whose experiment still produced an improvement in recognition speed resulting from interaction with the virtual environment. The study by Wallet et al. (2011) provides a more direct glimpse into the possible interaction of sensory immersion (high vs. low visual detail) and interactivity (active vs. passive) on memory performance in a large-screen Sim-VR system. Interestingly, the researchers found an interaction on the spatial route-mapping task, with subjects in the active condition doing significantly better in an environment with high visual detail. Moreover, environments with low visual detail resulted in a negative effect of active navigation on the ability to chronologically sort images of scenes from the route.

In short, this outcome from Wallet et al. (2011) suggests that enhanced sensory immersion (in this case via visual fidelity) may increase the likelihood of an active navigation benefit for spatial memory and potentially stabilize any reduction in item memory performance relative to passive observers. Although this manipulation of immersion is not perfectly analogous to the variation in immersiveness across different VR apparatuses, the result raises questions about how different properties of *sensory* immersion might interact with a user's level of *interactive* immersion within a virtual environment. Indeed, research comparing recognition memory for objects encountered on a virtually traveled route between Headset-VR and a group that passively watched a video


of the same route (on a large 2-D screen) has shown a clear advantage of scene recognition accuracy for the Headset-VR group (Schöne et al., 2017). However, in this study it is not possible to disentangle whether the boost in recognition memory was due to the increased interactivity allowed by Headset-VR (i.e., head-tracking that allowed the user to control where they looked in the environment) or instead was caused by the increased sensory immersion allowed by the HMD apparatus.

When Ruddle et al. (2011) compared the effects of interactive fidelity within the same apparatus, subjects used Headset-VR to navigate an environment either by using a joystick while remaining physically stationary (low-interaction fidelity) or by physically walking around a large room with the movements tracked and translated into the virtual environment (high-interaction fidelity). Considering the demonstrated impact of basic postural configuration (e.g., sitting vs. standing) on cognitive processes even in more conventional non-VR experimental tasks (such as the Stroop effect; see Rosenbaum, Mama, & Algom, 2017), the importance of accounting for how the physical components of VR interactivity might affect memory performance is readily apparent. In this study, higher interaction fidelity resulted in improved performance on both item-recognition and a chronological picture-sorting tasks, but not on a route-sketch-mapping task. However, there was no passive condition for comparison, which, if included, may have equaled or surpassed the item memory performance of active conditions according to other experiments (e.g., Attree et al., 1996) and would have also allowed for a comparison of spatial memory performance between active and passive groups. Mania, Troscianko, Hawkes, and Chalmers (2003) similarly sought to compare memory performance between systems with differing levels of interactive (and sensory) fidelity, including Desktop-VR, variations of Headset-VR with and without head-tracking, and even a group that studied an analogous environment created in real life. In this study, rather than navigating throughout the virtual environment, subjects instead looked around a single object-filled room from a stationary location. As with Ruddle et al. (2011), variations in interactive fidelity had no bearing on spatial memory performance (operationalized in this study as memory for the locations of previously studied objects). However, again, no passive condition was included for comparison, nor was an assessment of item memory included. Clearly, a more comprehensive and systematic assessment of the possible interaction between sensory and interactive immersion on memory performance will require the inclusion of a passive (noninteractive) condition, thereby also allowing for more direct comparisons with the extant literature on active and passive VR experiences.

The volitional and motoric components of VR interactivity

How else might one explain some of the variable episodic memory performance from experiments testing active and passive interaction within a virtual environment? Perhaps some of this discrepancy is due to a lack of clarity regarding which aspect of interactivity subjects are given control of in VR. Although seldom teased apart, there are actually two distinct components that contribute to a subject's interactions within a virtual environment: the *volitional* component, which allows a subject to choose how to interact with the environment, and the *motoric* component, in which subjects physically carry out that interaction via the VR system's input device(s). Is it possible that these two components contribute differently to memory outcomes associated with active conditions?

To directly test the separable influences of motoric and volitional control during navigation of a virtual environment, Plancher, Barra, Orriols, and Piolino (2013) created three conditions for how subjects navigated a series of roads. Subjects with volitional control instructed the experimenter on which way to turn the car at intersections; subjects with motoric control drove the car themselves, based on the experimenter's navigational directions; and passive subjects were simply passengers in the car, observing the environment as it passed by. The Sim-VR apparatus was characterized by a large screen that included a view of the interior of the car from a first-person perspective. Additionally, the input devices included a physical steering wheel, accelerator, and brake pedal, resulting in a higher degree of interactive fidelity than driving simulations using more generalized devices such as joysticks or game controllers. To ensure that all subjects viewed the same scenes along the route, the virtual world was constructed to be completely symmetrical, such that the critical objects and their spatial layouts in the scene were identical regardless of which way subjects turned at intersections. During retrieval, subjects were required to complete several tasks assessing memory for the objects they saw and their relative locations in the scenes along the route. Item recognition for the previously observed objects was better among subjects with volitional control than for subjects with motoric control—in fact, even the passive condition outperformed the motoric control condition on this task. In contrast, spatial memory for the location of objects was equivalent between subjects with motoric and volitional control, with both versions of the active condition outperforming the passive group on visuospatial memory tasks.

A later study by Jebara, Orriols, Zaoui, Berthoz, and Piolino (2014) used a nearly identical VR apparatus and virtual environment, but instead created two separate conditions with motoric control. These conditions varied in how much physical interaction was necessary, with one group choosing only the speed at which the route was observed by using the accelerator and brakes (but not turning the steering wheel), and the other group using both the steering wheel and pedals as in Plancher et al. (2013). These conditions were included to determine whether increasing or decreasing motoric control might produce different memory outcomes. Briefly, highmotoric control led to worse item memory than both low-


motoric control and volitional control did, and visuospatial memory was equivalent for volitional and low-motor control (which were both superior to the high-motor control and passive conditions). In short, increased motor control resulted in worse episodic memory, which the authors suggest may be due to the increased burden on cognitive resources resulting from increased motoric engagement.

In general, the results of Plancher et al. (2013) and Jebara et al. (2014) indicate that the influence of VR interaction on memory may not be simply due to the occurrence of interaction but may vary depending the component (i.e., volitional or motoric) and degree (e.g., high-motor or low-motor control) of the interaction being considered. However, it should be noted that neither of these studies included a condition in which subjects are given both motoric and volitional control over their interaction with the virtual environment. Without such a condition, it is difficult to predict how the simultaneous inclusion of both properties of interaction directly compares with each property individually. For instance, if both volitional and motoric control individually benefit episodic memory, what might happen if subjects have control over both of these interactive components? Including both components of control also helps to situate this research in the general context of interactivity effects in VR as most experiments do not make this subtle distinction (typically allowing subjects in the active condition both motoric and volitional control over their navigation).

To explore this question, Chrastil and Warren (2015) created a virtual maze that subjects navigated with a Headset-VR apparatus. Subjects were divided into four conditions: (1) a passive condition (where subjects simply viewed a video of maze navigation from a stationary position); (2) a motoric control condition (where subjects physically walked around to navigate the maze, but were guided by an experimenter); (3) a volitional control condition (where subjects were allowed to choose how to navigate the maze by using arrows on a keyboard, but not by actually walking)⁶; and (4) a combined control condition (where subjects exercised both motoric and volitional control to freely walk around the environment). Briefly, the results of several spatial memory tasks indicated that volitional and motoric control might differentially contribute to distinct properties of spatial learning. Specifically, the volitional component was found to be more critical for the acquisition of graph knowledge (e.g., learning the spatial relationships connecting different locations in the maze such as landmarks and junctions), whereas motoric engagement contributed to *survey knowledge* (e.g., a more holistic "map-like" knowledge of the maze's layout and components).

⁶ Although the volitional control condition in this study did not experience the proprioceptive or vestibular sensorimotor properties associated with physically walking around the maze, it is worth briefly noting that this condition still contained a directionally relevant motoric component (albeit comparatively rudimentary), and thus was technically not completely devoid of motoric interaction.


Additionally, subjects with both motoric *and* volitional control often performed better than when only one component of interaction was present, suggesting the possibility of an additive benefit for spatial memory.

Evidence from neuroimaging also seems to corroborate the notion that different components of navigation might uniquely contribute to performance depending on the type of spatial memory task being used. Hartley, Maguire, Spiers, and Burgess (2003) incorporated a Desktop-VR navigational task into an fMRI scanner to observe neural activity when subjects engaged in two distinct navigational tasks. Before scanning, subjects navigated virtual towns under two conditions: free exploration in Town 1 (where subjects were given both volitional and motoric control over their navigation), or guided exploration in Town 2 (where subjects controlled their virtual movement but were explicitly instructed on how to navigate in order to learn specific preestablished routes). During test, subjects completed wayfinding (Town 1) and route-following (Town 2) tasks while in the scanner. Successful navigation resulted in differential levels of activation for distinct neural substrates depending on the conditions of the spatial memory task. In particular, a successful way-finding task was associated with increased hippocampal and parahippocampal activity, whereas the route-following task more strongly engaged regions such as the right caudate nucleus, motor and premotor cortices, and the supplementary motor area. Thus, when compared with wayfinding, the authors concluded that route knowledge seemed to predominantly rely upon an actionbased representation of route navigation with a relative reduction in demand for cognitive resources associated with more general characteristics of spatial processing.

Other considerations of VR interactivity

There are certainly many situations in which increasing interactive immersion in VR can strengthen aspects of memory performance, but this enhancement is clearly not universal. As detailed above, mnemonic benefits associated with interactivity may be constrained by various factors. Such factors include the degree of interactive fidelity (i.e., how closely the interaction with the VR system matches the real-world action being simulated), whether the subject is exercising volitional or motoric control (or both), and which aspect of memory is being evaluated by the behavioral assessment (e.g., item memory vs. spatial memory). However, while a consideration of these features can help to contextualize the results of a given study (e.g., by acknowledging the difference in cognitive demands associated with the volitional and motoric components of interactivity), a clear pattern of results across the literature is still quite difficult to conclusively discern. As such, an account of other factors that might influence the results or interpretation of experiments on VR interactivity is worthwhile and

should serve to better equip researchers seeking to further investigate this topic.

One possible contributor to the ambiguity in this area of research is terminological in origin. Specifically, when interactive fidelity is experimentally manipulated, it may be tempting for researchers to classify their conditions as high fidelity and low fidelity for the sake of direct comparison. Although this is a fair characterization in a relative sense (after all, in any particular experiment one condition can be more interactively immersive than the other), one must be cautious to avoid overgeneralizing results attached to these labels as being representative of the full spectrum of interactive fidelity. For instance, consider that an input device that is considered "low fidelity" in one study might be classified as "high fidelity" in another study simply by virtue of how its features compare with some other interactive condition included in the experiment. To address this issue, the Framework for Interaction Fidelity Analysis (or FIFA) was designed as a method to evaluate interactive fidelity more objectively (see McMahan, Lai, & Pal, 2016). Although not developed for memory research, FIFA has provided a framework to more reliably evaluate trends across studies of interactive immersion. Indeed, an interesting pattern seems to be emerging whereby certain aspects of user performance (e.g., navigational efficiency and accuracy) in medium-fidelity conditions is actually worse than both high-fidelity and low-fidelity conditions, resulting in a U-shaped relationship between interactive fidelity and user performance (e.g., Nabiyouni, Saktheeswaran, Bowman, & Karanth, 2015; for review, see McMahan et al., 2016). It is possible that this unintuitive trend may have ramifications for memory research as well-for instance, increased navigational difficulty with medium-fidelity devices may potentially be impeding effective encoding by increasing the cognitive load of subjects in this condition. If one were to consider such a device as the "high-fidelity" condition in a given experiment, one might conclude that increased interactive fidelity does not enhance memory when, in actuality, the broader relationship between these concepts may simply be nonlinear. This observation illustrates the potential value of appraising the interactive fidelity of conditions from a single experiment within the wider spectrum of interactive immersion. Consequently, this suggests that future memory research in this area may benefit from attempts to develop and incorporate a system designed to evaluate and label the construct of interactive fidelity in a more experimentally independent manner.

Research on the topic of VR interactivity may also be influenced by properties of experimental design. Experiments commonly feature manipulations of VR interaction *between* subjects, but *within*-subjects designs are less frequently used and comparatively understudied (e.g., James et al., 2002). This point merits consideration because design effects are known to influence various memory phenomena. With respect to action memory, the enactment effect tends to be more

robust in the context of within-subjects designs than in between-subjects designs (Engelkamp & Dehn, 2000; Steffens, Buchner, & Wender, 2003; see also Peterson & Mulligan, 2010). Given the conceptual similarity between studies of enactment and investigations of interactivity in virtual environments, it is possible that the frequent usage of between-subjects designs in this domain could be dampening the effects of VR interaction on memory. Consequently, features of experimental design might be contributing to the observed discrepancies in results across studies on this topic and should thus be considered in future research.

Other noteworthy variations exist between studies on the subject of VR interactivity as well. For instance, some studies involve interaction from a stationary position, whereas others require virtual locomotion throughout the environment. Likewise, experiments differ in terms of whether interaction is characterized by a subject's movement (of the head or body) in virtual space, or whether it involves the direct manipulation of individual objects in this space (e.g., picking up and/or rotating an object to inspect it). Most experiments also generally assess performance from intentional encoding tasks, with incidental encoding being comparatively underresearched with respect to this topic. Based on the various outcomes from current research, there is clearly a lot of work still needed to definitively determine what sorts of benefits may be provided by interaction with a virtual environment and what specific properties of memory (e.g., item memory or spatial memory) might enjoy this enhancement.

The "reality" of virtual reality: Transfer effects and comparing VR with real-life training

One of the great potential benefits of VR is the ability to create a theoretically infinite number of ecologically valid scenarios in a controlled setting. As such, their potential for use in training applications has been of great interest, particularly in fields where comparable real-life environments would be too expensive or difficult to create. Such programs also offer the prospect of learning tasks in a less risky environment, such as surgeons learning to operate in VR before an operation on a human. Despite these potential benefits, the utility of VR training in such settings depends entirely upon the effective transfer of learning from the VR setting to the real-world environment being simulated. Without the transfer of learning, training in VR would only be useful if retrieval also takes place in VR. If that is the case, VR may prove to be an inefficient use of time relative to live training in the real world. To that end, it is important to study transfer effects in the context of VR training. Moreover, even assuming that this transfer occurs, one should also still compare levels of performance between subjects learning in VR and those learning the same task in real life. After all, even if learning transfers from VR,


performance will not necessarily be comparable with real-life training. As such, basic research geared toward identifying and reducing gaps in performance between these two modes of learning (and understanding why such gaps exist in the first place) is critical to maximizing the potential utility of VR as an instructional tool.

Transfer from VR to the real world

Many studies that have inspected the general transfer of learning from VR to real life have successfully demonstrated that information observed initially in a virtual environment can be reliably assessed in an analogous real-life environment. Recall the Sim-VR (CAVE) study by Ragan et al. (2010), in which subjects learned a procedural task with objects moving around the environment in an ordered sequence. After the study phase, subjects were assessed on their memory for the sequence in both the CAVE setup as well as in a room adjacent to the CAVE that served as its real-life counterpart. The testing environment had no effect on either the speed or the accuracy of recalling the steps of the learned procedures. This result demonstrates that information *encoded* in VR does not exclusively enhance memory performance for tasks that are later *retrieved* in VR, but instead extends to real environments as well.

Transfer of learning can even take place with virtual environments that do not train a subject on the specific task that they will later have to replicate in the real world. In a study by Connors et al. (2014), researchers created an audio-only Desktop-VR environment to test whether transfer of spatial information could occur for subjects who are blind. As most studies of spatial navigation in VR contain visual information as the primary modality for conveying the layout of a virtual environment, this study is a noteworthy methodological departure that allowed the authors to assess if spatial learning in VR is a vision-dependent phenomenon. Moreover, the researchers had subjects learn the layout of the virtual environment in one of two ways: either through training on preselected routes or through a ludic (i.e., game-based) approach in which the subjects freely navigated the environment with the goal of collecting jewels and avoiding monsters who threatened to steal them. After the study phase, subjects were tested on their ability to navigate a series of routes not explicitly taught during training. These navigation tasks were completed first in the virtual environment and then inside the physical building after which the virtual environment was modeled. Subjects who trained in the virtual environment were able to successfully navigate these routes with comparable accuracy in both VR and in the actual building, thus demonstrating a transfer of spatial learning from VR to real life. Furthermore, results indicated that the spatial accuracy and navigation speed of subjects who trained with the ludic version of the virtual environment was generally comparable with (and occasionally superior to) the performance of subjects who were taught specific routes during the study phase. These results not only demonstrate a transfer effect in a non-visual modality but also highlight the potential utility of using an undirected ludic-based strategy in VR learning tasks (as such an approach might be more interesting to learners and potentially just as useful for the transfer of knowledge to the real world).

Real-life versus VR training

Although studies such as those described above lend support to the notion that VR training can transfer to tasks completed in real life, they do not indicate how training in VR compares with real-life training. Understanding this comparison is key to determining the comparative utility of virtual and realworld training. Performance comparisons between VR and real-life learning tasks are variable, but in a number of cases real-life training outperforms learning that occurs in a virtual environment. For instance, Flannery and Walles (2003) placed subjects in either a virtual⁷ or real-life office and later assessed their item recognition for objects that were seen in the environment (subjects were not explicitly instructed to study the environment). Subsequent item-recognition scores were significantly higher for subjects who observed the real-life office, indicating a relative disadvantage for virtual learning. Similarly, Hoffman, Garcia-Palacios, Thomas, and Schmidt (2001) had subjects touch a series of objects both in real life and in Headset-VR. In the Headset-VR condition, the location of the hands relative to the virtual object was tracked, but there was no tactile feedback. Again, item-recognition performance was superior for subjects who interacted with the objects in real life.

The advantage of real-life training also occurs in assessments of spatial memory. Waller, Hunt, and Knapp (1998) created a virtual maze containing several objects in varying locations. Subjects studied the environment either by navigating in a real-life maze, using Desktop-VR, using Headset-VR, or by studying the layout of the maze on a map. At test, subjects were instructed to navigate between two items seen in the maze as quickly as possible. This task occurred several times, with the maze slightly altered each time. The real-life condition outperformed all others, with retrieval performance for all forms of VR learning statistically equivalent to mapbased learning. The only exception to this pattern occurred when Headset-VR subjects were given a significant amount of extra initial study time (5 minutes, compared with the 1 minute allowed in the real-life condition), indicating a clear superiority in the efficiency of real-life navigation. This


⁷ Unfortunately, the authors do not specify the nature of this apparatus except to say that it was created using "SuperScape technology." Therefore, it cannot be classified in accordance with the conventions established earlier in this review.

general result has been demonstrated more recently in a study of Desktop-VR as well. After subjects walked along a route in either Desktop-VR or real life, van der Ham, Faber, Venselaar, van Kreveld, and Löffler (2015) gave the subjects a set of several memory tests. While in this instance there was no significant benefit of real-life training on item recognition, two measures of spatial learning (drawing the route and pointing to the origin of the path from a fixed location) again revealed superior performance for the subjects who trained in the physical version of the environment. Although equivalent memory performance between VR and real-life training also occurs (e.g., Lloyd, Persaud, & Powell, 2009), in many instances there is a clear mnemonic benefit to studying a real-life environment.

What might explain this frequently observed gap in learning efficiency? Neuroimaging research provides a glimpse into how mnemonically critical brain activity might vary with respect to real-world and VR versions of a given environment. Research using rodents seems particularly useful in this regard, as it allows for the placement of recording electrodes to directly compare neural activity between these two conditions when engaged in full-scale versions of a selected task. Using specialized miniature VR systems, researchers have found that activity in the entorhinal-hippocampal system during navigational tasks is, in many ways, similar to how these regions activate within analogous real-world settings (Aronov & Tank, 2014). However, there are some qualitative distinctions between these conditions, such as broader spatial tuning of neurons within these regions (Chen, King, Lu, Y., Cacucci, & Burgess, 2018). Likewise, there are quantitative differences in neural activity between real and virtual settings, with a relative reduction in hippocampal activation observed within virtual environments (Aghajan et al., 2015). Considering the broad and well-documented relationship between hippocampal activation and memory (for review, see Burgess, Maguire, & O'Keefe, 2002), it seems reasonable to conclude that the neurological variations observed between VR and real-world conditions are a vital component underlying the frequently observed superiority of real-life training.

The impact of immersion on successful transfer

Earlier in this review, the mnemonic benefits that are frequently—though not always—associated with increased sensory and interactive immersion were discussed in detail. Although it may seem strange, one might consider real life as being the "upper limit" of immersion, with all forms of VR exhibiting less immersiveness by varying degrees. If so, could reducing the gap in immersion between real-life and VR likewise reduce the gap in episodic memory performance? After all, the previously discussed study by Wallet et al. (2011) showed that transfer of spatial knowledge from VR to a real-life way-finding task was more pronounced when sensory

immersion was increased, so, might such benefits be sufficient to equalize performance between VR and real-world encoding?

One way to assess this question is by looking at apparatuses with relatively higher degrees of sensory immersiveness. One such study was conducted by Rodrigues, Sauzéon, Wallet, and N'Kaoua (2010), which used a Sim-VR apparatus featuring a panoramic screen and ambient auditory stimuli that were closely matched with the real-life environment that subjects were later tested in (i.e., common urban sounds). Subjects learned a specified route either in real life or in the virtual environment and were later tested on both their spatial memory and their memory for the chronological sequence of several scenes that occurred along the route. Performance between subjects studying in either learning environment was equivalent when sketching out the route and when sequencing the pictures of scenes along the route (which were photographs of the real-life environment). However, real-life training still produced superior performance on the way-finding task, and this benefit was even more pronounced after a 7day delay between study and retrieval. How else might one close the immersion gap for reality and VR? Perhaps unintuitively, instead of increasing the sensory fidelity of VR one might alternatively attempt to decrease the sensory fidelity of real-life training. Mania et al. (2003) compared reallife learning with Desktop-VR and several variations of Headset-VR (with or without head-tracking and with or without stereoscopic vision). However, in this study, subjects in the real-life condition wore custom-made goggles designed to drastically reduce the field of view to the point that it was roughly comparable with that of the VR conditions. As a result, spatial memory (as measured by an objectlocalization task) was no better for the real-life condition than it was for any of the VR conditions.

Instead of attempting to minimize the difference in sensory fidelity between reality and VR, one might alternatively seek to close the gap in interactive fidelity, which also contributes to the immersiveness of a VR apparatus. Larrue et al. (2014) created a Sim-VR system that featured a large screen and one of three different input mechanisms to control subjects' movements throughout the environment: (1) a joystick, (2) a treadmill with head tracking that allowed for rotational control of their point of view while physically walking along the path, and (3) a treadmill condition without rotational control. Subjects in all three conditions learned a route within a virtual city and were compared with a separate group who learned the same route in the analogous real-world environment. Several assessments of spatial memory, including a real-life way-finding task, revealed statistically equivalent levels of performance for the real-life and treadmill with rotational control conditions, whereas the conditions with lower interactive fidelity were frequently associated with poorer performance. As such, the interactive VR condition with the input mechanism that most closely resembled real-life produced memory


performance that most closely matched that of real life. Put another way, a reduced gap in interactive fidelity was similarly associated with a reduced gap in spatial memory performance.

There are exceptions to this pattern, with equivalent performance between Desktop-VR and real-life training despite the relatively low level of virtual immersion (Lloyd et al., 2009), even in instances where Headset-VR fails to match this level of memory performance (Mania & Chalmers, 2001). Nevertheless, the potential for increased levels of immersion to similarly improve the quality of learning produced while engaging with virtual environments is promising and merits further inspection. Indeed, recent advances in VR technology continue to increase the immersive potential of VR apparatuses and may similarly continue to reduce the immersion gap between reality and VR to the point that the two environments become nearly indistinguishable. Therefore, understanding whether this advancement in technological capability is associated with comparable increases in the potential for encoding information in virtual environments will be critical for evaluating the role of VR training for future instructors, both in academia as well as industry.

Feeling like you are really there: The concept of presence in virtual reality

At this point, a great deal of consideration has been given to the concept of immersion and how in many instances memory for information learned in more immersive environments exceeds the learning produced by comparatively less immersive environments. However, one might reasonably question the degree to which this enhancement in memory might be due to immersion itself (i.e., some beneficial property inherently tied to the sensorimotor characteristics of more immersive VR settings) as opposed to some mediating psychological factor that is itself influenced by immersion. If the latter, what psychological factor might be sensitive to manipulations of immersion?

To answer this, many VR researchers would likely point to presence, a concept that refers to the subjective sense that the user has actually been mentally transported into the virtual environment. This is sometimes described as the feeling of "being there" subjects experience in VR (for review, see Nash, Edwards, Thompson, & Barfield, 2000; see also Lessiter, Freeman, Keogh, & Davidoff, 2001). In general, subjects engaging with more immersive VR systems tend to experience a heightened sense of presence (e.g., North & North, 2016). In fact, the closely interrelated nature of these concepts often results in researchers using the terms presence and *immersion* interchangeably, thus illustrating a tacit assumption about the relationship between these concepts (see Wilson & Soranzo, 2015). However, it is important to explicitly note how these terms differ. In short, the immersiveness of an environment is determined by objective characteristics of the VR system (e.g., visual detail, field of view), whereas presence refers to the *subjective* mental response to immersion (which causes a subject to feel more or less "transported" to the virtual environment; see Slater, 2003).

Presence and memory

What cognitive processes are associated with increased presence, and why might these factors benefit memory performance? Presence is typically thought of as a multidimensional construct, with several factors (e.g., enjoyment, emotional engagement, naturalness of the virtual setting) all contributing to the overall sense of mental transportation to the virtual environment (see Lessiter et al., 2001). With respect to episodic memory, perhaps the most critical cognitive mechanism underlying presence is attentional engagement with the virtual environment. Witmer and Singer (1998) suggest that one's attention when using a VR system is always divided between the virtual setting and the real world, and that presence is (in part) a function of how much of your attentional capacity is specifically directed toward the virtual environment (see also Darken, Bernatovich, Lawson, & Peterson, 1999). Evidence from neuroimaging supports this view, with increased presence eliciting heightened activity from frontoparietal ERP components typically associated with the allocation of attentional resources (Kober & Neuper, 2012).

If presence is in fact related to attentional selection, what does this suggest about memory effects? On the surface it seems like increased attention toward the virtual environment should be helpful for encoding information displayed within a virtual environment. A common finding in the (nonvirtual) cognitive literature is that distraction during encoding typically impairs subsequent memory performance (for review, see Mulligan, 2008). As such, it stands to reason that a reduction in distraction by the external world (presumably reflected by an increase in the feeling of presence in the virtual world) should lead to improved learning outcomes. Indeed, this was this case in a Sim-VR (CAVE-like) study by Lin, Duh, Parker, Abi-Rached, and Furness (2002), which found that increasing immersion (via heightened field of view) increased both presence ratings and memory for objects, ultimately resulting in a positive correlation between presence and memory.

Despite the fairly intuitive nature of this account, there is reason to suspect that increased presence will not necessarily be beneficial for memory performance in all situations (e.g., Buttussi & Chittaro, 2018). Consider that manipulations that make an environment more immersive may also introduce additional task-irrelevant information. For instance, introducing ambient sounds increases immersion (and presumably presence), but could including this audio be distracting for a visual memory task (e.g., object memory) relative to a condition without any sound? In other words, could certain manipulations of immersion that increase presence fail to enhance


(or perhaps even impair) memory? Evidence on this point is mixed. Dinh et al. (1999) found that introducing ambient auditory cues resulted in increased levels of presence but had no effect on memory performance, suggesting that presence and memory may not necessarily be associated with one another. In contrast, Davis et al. (1999) found that including ambient audio enhanced both presence and *source* memory performance. However, it is worth noting that Davis et al. (1999) did not report any difference between immersion conditions in *free-recall* performance for object memory, suggesting that the audio cues may only have been helpful inasmuch as they provided distinctive cues that were useful in later establishing the source of where objects were initially observed.

These findings raise the question of whether increased presence should be expected to generally improve memory of a virtual environment, or if this benefit would only occur in instances where the manipulation of immersion affects elements of the environment that are directly relevant in the subsequent memory assessment. If the latter, the presence-driven benefit of selectively attending to the virtual environment (at the expense of attending to the real-life physical environment) may be mitigated by the distracting task-irrelevant nature of elements that were included to increase immersion (and presence) in the first place. Put another way, increased presence resulting from task-irrelevant manipulations of immersion might simply substitute divided attention *between* real and virtual environments with divided attention *within* the virtual environment itself, thus resulting in a null effect on memory performance.

Measuring presence

Unlike immersion, presence is not an inherent property of the VR apparatus itself and thus cannot be assessed by simply accounting for the technological features of the VR apparatus and/or its displayed environment. How then is presence measured? Since the inception of VR research, a wide variety of assessments have been developed that employ several techniques to measure presence (for detailed compendia of various presence metrics found in the literature, see Van Baren, 2004; Youngblut, 2003; see also Laarni et al., 2015, for review). A lack of consensus on which measure(s) of presence to employ in a given study has made cross-experimental comparisons of results difficult within this body of research. Attempts are being made to better standardize the operationalization and measurement of this construct (e.g., Makransky, Lilleholt, & Aaby, 2017), but as of now there remains a great deal of heterogeneity in the techniques employed for research on presence.

Given that presence is an inherently subjective phenomenon, it is perhaps unsurprising that the most common technique to measure it is likewise subjective. Specifically, questionnaires are typically employed that are designed to gauge the degree to which a subject experienced mental

transportation to the virtual environment. Various questionnaires have been developed for this purpose: the Presence Questionnaire (PQ; Witmer & Singer, 1998), the ITC Sense of Presence Inventory (ITC-SOPI; Lessiter et al., 2001), the Slater-Usoh-Steed (SUS) Questionnaire (Slater, Usoh, & Steed, 1994), and many others. These subjective measures are typically administered after the VR experience has concluded (cf. IJsselsteijn, de Ridder, Hamberg, Bouwhuis, & Freeman, 1998), and as such cannot provide a continuous online measurement of presence. Indeed, it can be reasonably concluded that administration of such an assessment during the VR experience would necessarily reduce a user's presence by virtue of directing attention away from the virtual environment. Because of the temporal delay between the experience of a presence-inducing event and its measurement, such assessments might actually be better thought of as measuring *memory* of presence. This observation suggests an interesting potential link between research on VR presence and episodic memory more broadly. For instance, the Memory Characteristics Questionnaire (MCQ; M. K. Johnson, Foley, Suengas, & Raye, 1988) was developed to quantify several subjective characteristics of a subject's memory for an autobiographical event. Upon inspection, many of the dimensions measured by the MCQ (e.g., vividness, sensory details, spatial knowledge, emotional arousal) seem to closely parallel characteristics often measured by presence questionnaires. Even though the MCQ was not developed for this purpose, it might be inadvertently tapping into the construct of presence. Although direct research will be necessary to better understand the exact nature of this relationship, this observation represents a possible bridge between VR research and conventional episodic memory literature that could potentially yield informative insights for both fields.

As an alternative to questionnaire-based assessments, some researchers have opted to use objective assessments of presence based on psychophysiological measures like heart rate (Dillon, Keogh, Freeman, & Davidoff, 2000; Rose & Chen, 2018), skin conductance (Meehan, Insko, Whitton, & Brooks, 2001), and facial EMG (Ravaja, 2002). Neural correlates of presence have also been investigated via EEG (Kober & Neuper, 2012; Schlögl, Slater, & Pfurtscheller, 2002) and fMRI (Clemente et al., 2013; Jäncke, Cheetham, & Baumgartner, 2009), typically revealing a trend whereby presence is associated with increased frontoparietal activation (see Michailidis, Balaguer-Ballester, & He, 2018; but see Bouchard et al., 2009, who suggest that presence might likewise be associated with activity in the parahippocampal cortex). Others have attempted to use behavioral responses (e.g., postural changes or reflexive movements during VR exposure) as a proxy for presence (e.g., Freeman, Avons, Meddis, Pearson, & IJsselsteijn, 2000; Nichols, Haldane, & Wilson, 2000). These sorts of objective techniques do not require a direct response from the subject and have the additional


benefit of allowing for measurements of presence in real time while subjects are interacting with the virtual environment. However, there are downsides to these techniques as well, such as the requirement of specialized equipment and training, the constraints such equipment can put on the subject (e.g., potential restriction of movement), and the imperfect correspondence between the selected physiological measurement and more conventional subjective measurements of presence (for discussion, see Laarni et al., 2015). Additionally, physiological measures have the potential to be influenced by other factors besides presence, thus potentially obscuring results. As such, some researchers have proposed that physiological measurements are best used in conjunction with subjective assessments of presence, but not as a replacement (see Dillon, Keogh, Freeman, & Davidoff, 2001).

Other considerations regarding presence

It is also important to note that immersion is not the only factor that influences ratings of presence. Interpersonal variations in reported presence can occur even within the same virtual environment, such that one subject's experience of presence may be measurably higher than another subject's, even without a corresponding variation in immersion (for discussion, see Wilson & Soranzo, 2015; see also Slater, 2003). Likewise, VR systems with varying levels of immersion could potentially give rise to equivalent levels of presence between subjects. As such, interpersonal variability in reported presence between subjects is a potential issue that should be accounted for. How might one accomplish this? Witmer and Singer (1998) developed the Immersive Tendencies Questionnaire (ITQ) as a measure to quantify these interpersonal differences. Researchers might choose to include the ITQ in their study to ensure that variations in susceptibility to heightened levels of presence between subjects can be statistically accounted for. Alternatively, researchers may instead elect to use a withinsubjects design in their experiment, thus eliminating any potential effects of interpersonal differences from the analysis altogether. With this option, in addition to the general benefits of increasing statistical power, researchers can enjoy a greater degree of experimental control by isolating immersion (the manipulated variable) as the primary factor influencing presence.

Finally, it is worth briefly noting that the term *presence* (as discussed in research on virtual technology) is conceptually similar to the construct of *narrative transportation* discussed in fields such as social psychology, communications, and marketing (see Green, Brock, & Kaufman, 2004). Like presence, narrative transportation is also believed to be related to attentional engagement with the source material (Green & Brock, 2000). Although discussions of narrative transportation are often applied to more traditional forms of media (e.g., passages of written text), its conceptual similarity with presence

suggests that VR may serve as a suitable platform for testing theories of narrative transportation in the more ecologically valid settings that virtual environments are capable of supporting. In turn, this observation suggests that research designed to elucidate the role of presence in memory performance might represent a potentially fruitful connection to another established body of psychological literature.

Simulator sickness in virtual reality

Although the use of VR in experimental settings represents a generally benign methodological technique, it is not entirely free of drawbacks. In particular, it is not uncommon for users of a VR apparatus to occasionally experience unpleasant symptoms as a result of their exposure to the virtual environment. Such symptoms are characteristic of *simulator sickness*, an ailment with symptoms similar to, but distinct from, motion sickness (for review, see Rebenitsch & Owen, 2016). Common symptoms of simulator sickness include nausea, dizziness, fatigue, and/or headache (Kennedy, Lane, Berbaum, & Lilienthal, 1993; Kolasinski, 1995). Simulator sickness is often assessed through instruments such as the Simulator Sickness Questionnaire (SSQ), originally developed by Kennedy et al. (1993; see also Bouchard, Robillard, & Renaud, 2007).

If simulator sickness is such a common feature of VR environments, what might be causing this discomfort? The most commonly invoked explanation for the occurrence of simulator sickness in VR is known as sensory conflict theory. Briefly, this theory suggests that the progenitor of simulator sickness is a disparity in the sensory input between perceptual systems (D. Johnson, 2005; Kolasinski, 1995). Consider a situation in which a subject remains physically stationary while using a controller to navigate throughout a VR environment. In this instance, there is a mismatch between the subject's visual and vestibular inputs—the visual system is receiving information consistent with the existence of selfgenerated motion while the vestibular system does not detect any movement. According to sensory conflict theory, it is this type of intersensory disparity that ultimately gives rise to occurrences of simulator sickness in virtual environments.

Several risk factors for simulator sickness can be traced to features of the virtual environment and/or VR apparatus itself. Interestingly, some features that increase the sensory immersion of a virtual system have also been found to increase the prevalence of simulator sickness. Such features include increased field of view and the use of stereoscopic displays (for discussion, see Rebenitsch & Owen, 2016). In contrast,


⁸ Sometimes alternatively referred to as *cybersickness* or *virtual reality sickness*, with definitional distinctions occasionally drawn between each specific term (e.g., Stanney, Kennedy, & Drexler, 1997).

increasing the interactive immersion in a virtual environment tends to result in decreased levels of simulator sickness (see Lawson, 2014; see also Sharples, Cobb, Moody, & Wilson, 2008). When considering the negative correlation between simulator sickness and ratings of presence (Nichols et al., 2000), the difference between manipulations of *sensory* and *interactive* immersion on simulator sickness highlights an extra layer of complexity to the relationship between immersion and presence discussed earlier. Finally, there is also variation in the severity of symptoms depending on the type of apparatus being employed. In particular, Headset-VR seems to produce more frequent and more severe symptoms of simulator sickness than do other forms of VR, particularly with regard to nausea and disorientation (Sharples et al., 2008; see also Howarth & Costello, 1997).

Beyond the unpleasantness and discomfort associated with simulator sickness, what concerns should memory researchers have about the occurrence of these symptoms in an experiment? Perhaps the most apparent issue from the perspective of cognitive research is the potential for simulator sickness to cause distraction. Each of the symptoms associated with simulator sickness have the capacity to distract a subject during encoding, thereby dividing a subject's attention and ultimately reducing overall memory performance. This confound has the potential to obscure the interpretation of a given study's results, particularly in cases where the experimental manipulation of interest is associated with an increase or decrease in the prevalence of simulator sickness. Consider the aforementioned relationship between certain manipulations of sensory immersion and simulator sickness. Might an increased prevalence of simulator sickness resulting from greater sensory immersion dampen the immersion-related memory benefits that one might otherwise expect? If so, could this be a contributing factor to the inconsistency in the literature regarding memory effects in VR? A similar concern arises for research on interactive immersion, particularly with regard to the finding that passive interaction may result in higher levels of simulator sickness than would active interaction. This raises the question of how to most appropriately interpret memory results from these studies: Is active navigation enhancing encoding (as conventionally believed), or might passive navigation be inhibiting encoding due to increased simulator sickness?

Considering these potentially critical concerns for memory researchers employing VR, an examination of available strategies to account for simulator sickness is an important step in designing an experiment within this area of study. The most straightforward approach would be the inclusion of a standardized instrument to measure simulator sickness (e.g., the SSQ). This strategy allows for subsequent analyses to assess what impact (if any) these symptoms might have had on memory performance. Alternatively, instead of simply *recording* the occurrence of simulator sickness, one might additionally incorporate study design elements intended to *reduce* the

chance that it will occur in the first place. Several techniques have been shown to moderate the prevalence of simulator sickness. Having subjects remain seated during the VR experience (as opposed to standing or walking around) has been shown to reduce simulator sickness (Merhi, Faugloire, Flanagan, & Stoffregen, 2007). Additionally, longer durations in VR have been associated with increased levels of simulator sickness, so keeping VR exposure as brief as possible should reduce the occurrence of symptoms (Kennedy, Stanney, & Dunlap, 2000; see also Ruddle, 2004). In accordance with sensory conflict theory, mismatches between sensory inputs (e.g., visual and vestibular) can also give rise to simulator sickness (e.g., Palmisano, Mursic, & Kim, 2017), so disparity of this sort should be avoided if possible. For instance, if navigation is necessary for an experiment, researchers might consider what method of virtual locomotion has been chosen for their study, as the severity of simulator sickness seems to be more pronounced when navigating through a virtual environment with a controller or joystick instead of physically walking (Llorach, Evans, & Blat, 2014). Other efforts to reduce the impact of simulator sickness include the addition of artificial blurring effects as an additional depth cue (Carnegie & Rhee, 2015), instructing subjects to perform oculomotor exercises prior to observing Headset-VR content (Park et al., 2017), and even including a "virtual nose" in the visual display to serve as a fixed point of reference for the user as they look around the virtual environment (Whittinghill, Ziegler, Case, & Moore, 2015). Although the specific objectives of a given experiment may preclude the incorporation of certain suggestions listed above, including these sorts of techniques (if feasible) should serve to proactively decrease the prevalence of simulator sickness, thus minimizing its influence on memory performance.

Other considerations for using virtual reality as a tool for episodic memory research

In addition to the topics previously discussed in this review, a number of other factors may contribute to episodic memory effects observed as a result of learning information in a virtual environment. A selection of issues pertinent to researchers interested in employing VR as a methodological tool are briefly discussed below.

Age effects

One area of episodic memory performance in VR that has been comparatively understudied is whether the same memory effects found in younger adults also occur in older adults. Results in this area of research are somewhat mixed. For example, some studies on the impact of active versus passive virtual interaction on memory performance in older adults have demonstrated


improvements in spatial memory performance when older subjects actively engage with the virtual environment, and found that this improvement occurs regardless of whether the older adults are mentally healthy or suffer from mild cognitive impairment or Alzheimer's disease (Plancher, Tirard, Gyselinck, Nicolas, & Piolino, 2012). In contrast, other studies comparing virtual interactivity for young and older adults have shown a benefit of active navigation for younger adults, but decreased performance for older adults in terms of both way-finding tasks (Taillade et al., 2013) and susceptibility to false recognitions (Sauzéon, N'kaoua, Arvind Pala, Taillade, & Guitton, 2016) when actively navigating the virtual environment. Another recorded age difference for studying virtual environments has been found with relation to the task instructions given to subjects. Specifically, for intentional encoding tasks, the performance for young adults often exceeds that of older adults. However, there is evidence that performance on several assessments of episodic memory is comparable between young and older adults in incidental encoding of a virtual environment (Plancher et al., 2010).

In a similar vein, there is also mixed evidence regarding how normal age-related differences in memory performance might extend to virtual environments. Taillade, N'Kaoua, and Sauzéon (2016) found that the size of age-related declines in navigational performance were identical on spatial memory tasks in both virtual and real-world environments, suggesting that typical age-related memory effects should be preserved when extended to virtual memory assessments. However, this pattern did not apply to a study conducted by Pflueger, Stieglitz, Lemoine, and Leyhe (2018), which employed a virtual assessment of episodic memory performance designed to be structurally similar to a commonly used clinical memory evaluation (the California Verbal Learning Test, or CVLT). In fact, although administration of the traditional CVLT assessment produced the typical difference in memory between age groups (i.e., young adults surpassing healthy older adults), this age-related performance gap actually declined within the virtual assessment. Although there was certainly a greater degree of disparity between the real and virtual tasks in this study relative to Taillade et al. (2016), this finding still suggests that robust age-related trends in memory performance observed in the traditional experimental literature may not uniformly extend to virtual research. In sum, more research will be necessary before definitively concluding the extent to which memory effects in VR compare (or contrast) with traditional memory tasks as a function of age. Nevertheless, a consideration of age effects is an important component in understanding the generalizability of memory effects found in VR research.

Gender effects

Research on episodic memory has often revealed an effect of gender on memory performance. In general, the trend seems to favor men on a number of spatial tasks (e.g., distance estimation


Considering that most assessments of episodic memory include either spatial or item-recognition tasks as measurements of performance, the possible presence of gender effects should be accounted for in studies assessing learning that occurs in virtual environments. Ideally, experiments of episodic memory performance in VR would recruit equal numbers of males and females between groups. Alternatively, if that consideration is infeasible, then one should at least record gender for the purpose of later analyzing its effect, if any, on episodic memory performance. For instance, when comparing performance between real-life and virtual encoding using a spatial task such as route learning, it is important to determine whether the outcomes of each group are due to genuine differences (or similarities) between the conditions rather than being caused by an imbalance in the number of males in one group or another. As seen earlier, the results of studies in this field are often variable and subject to a wide degree of interexperimental variation potentially resulting from a number of factors. As such, a consideration of gender will help to ensure that this variable does not confound the results of experiments in this emerging body of literature.

Previous experience with virtual environments

Consideration should be given to interpersonal differences in a subject's prior degree of familiarity and proficiency with an apparatus (or with interacting with virtual environments more generally). In cases where subjects are less familiar with how to interface with a VR system, the attentional burden of the task is increased. This increased burden can effectively result in a "dual-task" situation for these subjects relative to those with more interface proficiency, which has been associated with reduced performance on VR spatial memory tasks (e.g., Waller, 2000). Interestingly, Tortell et al. (2007) found that increased sensory immersion (via the inclusion of olfactory cues) during encoding improved memory performance for technologically inexperienced subjects substantially *more* than it did for subjects who were more adept with virtual interfaces. More generally, this suggests that previous exposure to virtual


environments may moderate memory effects in a manner that is difficult to predict in the context of a specific experiment. For this reason, researchers should consider the inclusion of brief questionnaires designed to measure a subject's preexperimental level of exposure to virtual technology (e.g., Moffat, Zonderman, & Resnick, 2001; Richardson & Collaer, 2011). Such questionnaires often use video gaming experience as a proxy for general exposure to technological interfaces and virtual environments. Additionally, researchers should ideally include a familiarization phase at the beginning of experiments that is designed to adequately acquaint subjects with the interface being used in the study before the initial encoding phase (see Lopez, Deliens, & Cleeremans, 2016).

Spatial ability

Individual differences in spatial ability between subjects may also have an effect on the outcome of episodic memory measures in VR. For instance, Jang et al. (2017) observed that the memory benefit of active interaction within their Sim-VR apparatus was notably larger among subjects with lower levels of spatial ability (as measured preexperimentally via the mental rotation test). Without an index of general spatial ability, one might have incorrectly concluded that the benefit of interactivity was generally applicable to all subjects, whereas it was in fact disproportionately advantageous for certain subjects as a function of interpersonal variation in the domain of spatial reasoning. Studies like this highlight the importance of accounting for a subject's spatial ability as a potential moderating factor for the influence of a given experimental manipulation (in this case, increased interactive immersion) on memory performance.

Upon further inspection, the difference in spatial abilities frequently observed between subjects appears to be a common factor underlying a variety of the interpersonal effects previously discussed. Indeed, the demographic characteristics of age, gender, and technological familiarity have all been found to differ with regard to performance on spatial reasoning tasks. Typically, the highest levels of spatial performance are associated with young adults (vs. older adults; e.g., Moffat et al., 2001), males (vs. females; e.g., Moffat, Hampson, & Hatzipantelis, 1998), and gamers (vs. nongamers; e.g., Richardson & Collaer, 2011; for overview, see Wolbers & Hegarty, 2010; see also Waller, 2000). It is also worth noting that subjects with higher spatial ability have been found to experience fewer symptoms of simulator sickness (e.g., Salzman, Dede, & Loftin, 1999). Given the association between spatial ability and characteristics that moderate memory performance within virtual environments, memory researchers should consider including an evaluation of spatial ability in their VR-based experiments (particularly if there is an interest in evaluating how interpersonal traits might influence memory).

Conclusion

As the availability of VR devices continues to proliferate, the value of basic research regarding the benefits and limitations of using virtual environments as learning platforms will become increasingly important. Although the use of VR as a methodological tool for psychological research has exploded over the past 20 years (see Wilson & Soranzo, 2015), a great deal of work is still needed to clarify the current discrepancies that occur between studies of episodic memory phenomena. Of particular interest is additional evaluation of the interaction between the various properties of immersion and memory performance, exploration of the mediating role that presence might play in this relationship, and continued comparisons between the quality of encoding in VR as opposed to analogous real-life settings. Despite the current gaps in our knowledge of how learning occurs within virtual environments, the potential offered by VR to increase the ecological validity of tasks performed in the laboratory makes this methodological tool a prime candidate for future study and experimental implementation.

References

Abari, O., Bharadia, D., Duffield, A., & Katabi, D. (2016). Cutting the cord in virtual reality. In E. Zegura (General chair) & B. Ford (Program chair), Proceedings of the 15th ACM Workshop on Hot Topics in Networks (pp. 162–168). New York: ACM.

Aghajan, Z. M., Acharya, L., Moore, J. J., Cushman, J. D., Vuong, C., & Mehta, M. R. (2015). Impaired spatial selectivity and intact phase precession in two-dimensional virtual reality. *Nature Neuroscience*, 18(1), 121.

Andreano, J., Liang, K., Kong, L., Hubbard, D., Wiederhold, B. K., & Wiederhold, M. D. (2009). Auditory cues increase the hippocampal response to unimodal virtual reality. *Cyberpsychology & Behavior*, 12(3), 309–313. https://doi.org/10.1089/cpb.2009.0104

Aronov, D., & Tank, D. W. (2014). Engagement of neural circuits underlying 2D spatial navigation in a rodent virtual reality system. Neuron, 84(2), 442–456.

Attree, E. A., Brooks, B. M., Rose, F. D., Andrews, T. K., Leadbetter, A. G., & Clifford, B. R. (1996). *Memory processes and virtual environments: I can't remember what was there, but I can remember how I got there. Implications for people with disabilities.* Paper presented at ECDVRAT: First European Conference on Disability, Virtual Reality and Associated Technologies, Reading, UK.

Bennett, A., Coxon, M., & Mania, K. (2010). The effect of stereo and context on memory and awareness states in immersive virtual environments. Paper presented at the Seventh Symposium on Applied Perception in Graphics and Visualization, Los Angeles, CA

Bouchard, S., Robillard, G., & Renaud, P. (2007). Revising the factor structure of the Simulator Sickness Questionnaire. *Annual review of cybertherapy and telemedicine*, *5*, 128–137.

Bouchard, S., Talbot, J., Ledoux, A. A., Phillips, J., Cantamasse, M., & Robillard, G. (2009). The meaning of being there is related to a specific activation in the brain located in the parahypocampus.

*Proceedings of the 12th Annual International Workshop on Presence. https://www.researchgate.net/profile/Stephane_Bouchard/publication/228542170_The_Meaning_of_Being_There is Related to a Specific Activation in the Brain


- Located_in_the_Parahypocampus/links/Meaning-of-Being-There-is-Related-to-a-Specific-Activation-in-the-Brain-Located-in-the-Parahypocampus.pdf
- Bowman, D. A., & McMahan, R. P. (2007). Virtual reality: How much immersion is enough? *Computer*, 40(7). https://doi.org/10.1109/ MC.2007.257
- Brooks, B. M., Attree, E. A., Rose, F. D., Clifford, B. R., & Leadbetter, A. G. (1999). The specificity of memory enhancement during interaction with a virtual environment. *Memory*, 7(1), 65–78. https://doi.org/10.1080/741943713
- Burgess, N., Maguire, E. A., & O'Keefe, J. (2002). The human hippocampus and spatial and episodic memory. *Neuron*, 35(4), 625–641.
- Buttussi, F., & Chittaro, L. (2018). Effects of different types of virtual reality display on presence and learning in a safety training scenario. *IEEE Transactions on Visualization and Computer Graphics*, 24(2), 1063–1076.
- Carnegie, K., & Rhee, T. (2015). Reducing visual discomfort with HMDs using dynamic depth of field. *IEEE Computer Graphics and Applications*, 35(5), 34–41.
- Carruth, D. W. (2017). Virtual reality for education and workforce training. Paper presented at the 15th International Conference on Emerging eLearning Technologies and Applications (ICETA). https://doi.org/10.1109/ICETA.2017.8102472
- Chaytor, N., & Schmitter-Edgecombe, M. (2003). The ecological validity of neuropsychological tests: A review of the literature on everyday cognitive skills. *Neuropsychology Review*, 13(4), 181–197.
- Chen, G., King, J. A., Lu, Y., Cacucci, F., & Burgess, N. (2018). Spatial cell firing during virtual navigation of open arenas by headrestrained mice. *bioRxiv*, 246744. https://doi.org/10.7554/eLife. 34789
- Chrastil, E. R., & Warren, W. H. (2015). Active and passive spatial learning in human navigation: Acquisition of graph knowledge. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 41(4), 1162.
- Clemente, M., Rey, B., Rodríguez-Pujadas, A., Barros-Loscertales, A., Baños, R. M., Botella, C., ... Ávila, C. (2013). An fMRI study to analyze neural correlates of presence during virtual reality experiences. *Interacting with Computers*, 26(3), 269–284.
- Connors, E. C., Chrastil, E. R., Sánchez, J., & Merabet, L. B. (2014). Virtual environments for the transfer of navigation skills in the blind: A comparison of directed instruction vs. video game based learning approaches. *Frontiers in Human Neuroscience*, 8.. https://doi.org/10.3389/fnhum.2014.00223
- Darken, R. P., Bernatovich, D., Lawson, J. P., & Peterson, B. (1999).
 Quantitative measures of presence in virtual environments: the roles of attention and spatial comprehension. *CyberPsychology & Behavior*, 2(4), 337–347.
- Davis, E. T., Scott, K., Pair, J., Hodges, L. F., & Oliverio, J. (1999). Can audio enhance visual perception and performance in a virtual environment? *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 43(22), 1197–1201.
- Dehn, L. B., Kater, L., Piefke, M., Botsch, M., Driessen, M., & Beblo, T. (2018). Training in a comprehensive everyday-like virtual reality environment compared with computerized cognitive training for patients with depression. *Computers in Human Behavior*, 79, 40–52.
- Diemer, J., Alpers, G. W., Peperkorn, H. M., Shiban, Y., & Mühlberger, A. (2015). The impact of perception and presence on emotional reactions: A review of research in virtual reality. *Frontiers in Psychology*, 6(26). https://doi.org/10.3389/fpsyg.2015.00026
- Dillon, C., Keogh, E., Freeman, J., & Davidoff, J. (2000). Aroused and immersed: The psychophysiology of presence. In W.A. IJsselsteijn, J. Freeman, & H. de Ridder (Eds.), Proceedings of Third International Workshop on Presence (pp. 27–28). Delft: Delft University of Technology.

- Dillon, C., Keogh, E., Freeman, J., & Davidoff, J. (2001). Presence: Is your heart in it. Paper presented at the Proceedings of the Fourth Annual International Workshop on Presence, Philadelphia, PA.
- Dinh, H. Q., Walker, N., Hodges, L. F., Song, C., & Kobayashi, A. (1999). Evaluating the importance of multi-sensory input on memory and the sense of presence in virtual environments. *Proceedings IEEE Virtual Reality (Cat. No. 99CB36316)*. https://doi.org/10.1109/VR.1999.756955
- Engelkamp, J., & Dehn, D. M. (2000). Item and order information in subject-performed tasks and experimenter-performed tasks. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 26(3), 671.
- Engelkamp, J., & Zimmer, H. D. (1989). Memory for action events: A new field of research. *Psychological Research*, 51(4), 153–157. https://doi.org/10.1007/BF00309142
- Fang, W., Zheng, L., Deng, H., & Zhang, H. (2017). Real-time motion tracking for mobile augmented/virtual reality using adaptive visualinertial fusion. Sensors, 17(5), 1037.
- Feasel, J., Whitton, M. C., & Wendt, J. D. (2008). LLCM-WIP: Low-latency, continuous-motion walking-in-place. Paper presented at the third IEEE Symposium on 3D User Interfaces, Reno, NV. https://doi.org/10.1109/3DUI.2008.4476598
- Flannery, K. A., & Walles, R. (2003). How does schema theory apply to real versus virtual memories? *Cyberpsychology & Behavior*, 6(2), 151–159. https://doi.org/10.1089/109493103321640347
- Freeman, J., Avons, S. E., Meddis, R., Pearson, D. E., & IJsselsteijn, W. (2000). Using behavioral realism to estimate presence: A study of the utility of postural responses to motion stimuli. *Presence: Teleoperators & Virtual Environments*, 9(2), 149–164.
- Fuchs, P., Moreau, G., & Guitton, P. (2011). Virtual reality: Concepts and technologies. Boca Raton: CRC Press.
- Furht, B. (Ed.). (2008). Encyclopedia of multimedia (2nd). Boston: Springer Science & Business Media.
- Gamberini, L. (2000). Virtual reality as a new research tool for the study of human memory. *Cyberpsychology & Behavior*, *3*(3), 337–342. https://doi.org/10.1089/10949310050078779
- Gaunet, F., Vidal, M., Kemeny, A., & Berthoz, A. (2001). Active, passive and snapshot exploration in a virtual environment: Influence on scene memory, reorientation and path memory. *Cognitive Brain Research*, *11*(3), 409–420. https://doi.org/10.1016/S0926-6410(01)
- Green, M. C., & Brock, T. C. (2000). The role of transportation in the persuasiveness of public narratives. *Journal of Personality and Social Psychology*, 79(5), 701.
- Green, M. C., Brock, T. C., & Kaufman, G. F. (2004). Understanding media enjoyment: The role of transportation into narrative worlds. *Communication Theory*, 14(4), 311–327.
- Hahm, J., Lee, K., Lim, S., Kim, S., Kim, H., & Lee, J. (2007). Effects of active navigation on object recognition in virtual environments. *Cyberpsychology & Behavior*, 10(2), 305–308. https://doi.org/10. 1089/cpb.2006.9952
- Harman, J., Brown, R., & Johnson, D. (2017). Improved memory elicitation in virtual reality: New experimental results and insights. In R. Bernhaupt, G. D. Anirudha, J. Devanuj, K. Balkrishan, J. O'Neill, & M. Winckler (Eds.), IFIP Conference on Human–Computer Interaction (pp. 128–146). Cham: Springer.
- Hartley, T., Maguire, E. A., Spiers, H. J., & Burgess, N. (2003). The well-worn route and the path less traveled: Distinct neural bases of route following and wayfinding in humans. *Neuron*, 37(5), 877–888.
- Hoffman, H. G., Garcia-Palacios, A., Thomas, A. K., & Schmidt, A. (2001). Virtual reality monitoring: Phenomenal characteristics of real, virtual, and false memories. *Cyberpsychology & Behavior*, 4(5), 565–572. https://doi.org/10.1089/109493101753235151
- Howarth, P. A., & Costello, P. J. (1997). The occurrence of virtual simulation sickness symptoms when an HMD was used as a personal viewing system. *Displays*, 18(2), 107–116.


- IJsselsteijn, W., de Ridder, H., Hamberg, R., Bouwhuis, D., & Freeman, J. (1998). Perceived depth and the feeling of presence in 3DTV. *Displays*, 18(4), 207–214.
- James, K. H., Humphrey, G. K., Vilis, T., Corrie, B., Baddour, R., & Goodale, M. A. (2002). "Active" and "passive" learning of threedimensional object structure within an immersive virtual reality environment. *Behavior Research Methods*, 34(3), 383–390.
- Jäncke, L., Cheetham, M., & Baumgartner, T. (2009). Virtual reality and the role of the prefrontal cortex in adults and children. Frontiers in Neuroscience, 3, 6.
- Jang, S., Vitale, J. M., Jyung, R. W., & Black, J. B. (2017). Direct manipulation is better than passive viewing for learning anatomy in a three-dimensional virtual reality environment. *Computers & Education*, 106, 150–165. https://doi.org/10.1016/j.compedu.2016. 12.009
- Jebara, N., Orriols, E., Zaoui, M., Berthoz, A., & Piolino, P. (2014). Effects of enactment in episodic memory: A pilot virtual reality study with young and elderly adults. Frontiers In Aging Neuroscience, 6.
- Johnson, D. (2005). Introduction to and review of simulator sickness research (Research Report 1832). Alexandria: U.S. Army Research Institute for the Behavioral and Social Sciences.
- Johnson, M. K., Foley, M. A., Suengas, A. G., & Raye, C. L. (1988). Phenomenal characteristics of memories for perceived and imagined autobiographical events. *Journal of Experimental Psychology: General*, 117(4), 371.
- Kennedy, R. S., Lane, N. E., Berbaum, K. S., & Lilienthal, M. G. (1993). Simulator Sickness Questionnaire: An enhanced method for quantifying simulator sickness. *The International Journal of Aviation Psychology*, 3(3), 203–220. https://doi.org/10.1207/s15327108ijap0303 3
- Kennedy, R. S., Stanney, K. M., & Dunlap, W. P. (2000). Duration and exposure to virtual environments: Sickness curves during and across sessions. *Presence: Teleoperators & Virtual Environments*, 9(5), 463–472.
- Kim, H. K., Rattner, D. W., & Srinivasan, M. A. (2004). Virtual-reality-based laparoscopic surgical training: The role of simulation fidelity in haptic feedback. *Computer Aided Surgery*, 9(5), 227–234.
- Kober, S. E., & Neuper, C. (2012). Using auditory event-related EEG potentials to assess presence in virtual reality. *International Journal* of Human–Computer Studies, 70(9), 577–587.
- Kolasinski, E. M. (1995). Simulator sickness in virtual environments (No. ARI-TR-1027). Alexandria: U.S. Army Research Institute for the Behavioral and Social Sciences.
- Kvavilashvili, L., & Ellis, J. (2004). Ecological validity and twenty years of real-life/laboratory controversy in memory research: A critical (and historical) review. *History and Philosophy of Psychology*, 6, 59–80.
- Laarni, J., Ravaja, N., Saari, T., Böcking, S., Hartmann, T., & Schramm, H. (2015). Ways to measure spatial presence: Review and future directions. In M. Lombard, F. Biocca, J. Freeman, W. IJsselsteijn, & R. J. Schaevitz (Eds.), Immersed in media: Telepresence theory, measurement & technology (pp. 139–185). Cham: Springer.
- LaFortune, J., & Macuga, K. L. (2018). Learning movements from a virtual instructor: Effects of spatial orientation, immersion, and expertise. *Journal of Experimental Psychology: Applied*, 24(4), 521– 533. https://doi.org/10.1037/xap0000189
- Lahav, O. (2014). Improving orientation and mobility skills through virtual environments for people who are blind: Past research and future potential. *International Journal of Child Health and Human Development*, 7(4), 349–355.
- Larrue, F., Sauzeon, H., Wallet, G., Foloppe, D., Cazalets, J., Gross, C., & N'Kaoua, B. (2014). Influence of body-centered information on the transfer of spatial learning from a virtual to a real environment. *Journal of Cognitive Psychology*, 26(8), 906–918. https://doi.org/ 10.1080/20445911.2014.965714

- Lawson, B. D. (2014). Motion sickness symptomatology and origins. In K. S. Hale & K. M. Stanney (Eds.), Handbook of virtual environments: Design, implementation, and applications (2nd, pp. 532– 587). Boca Raton: CRC Press.
- Lele, A. (2013). Virtual reality and its military utility. *Journal of Ambient Intelligence and Humanized Computing*, 4(1), 17–26.
- Lessiter, J., Freeman, J., Keogh, E., & Davidoff, J. (2001). A cross-media presence questionnaire: The ITC-Sense of Presence Inventory. *Presence: Teleoperators & Virtual Environments*, 10(3), 282–297.
- Lewis, D. (2014). The CAVE artists. *Nature Medicine*, 20(3), 228–230. https://doi.org/10.1038/nm0314-228
- Lin, J. W., Duh, H. B. L., Parker, D. E., Abi-Rached, H., & Furness, T. A. (2002). Effects of field of view on presence, enjoyment, memory, and simulator sickness in a virtual environment. *Proceedings IEEE Virtual Reality 2002* (pp. 164–171). https://doi.org/10.1109/VR. 2002.996519
- Llorach, G., Evans, A., & Blat, J. (2014). Simulator sickness and presence using HMDs: Comparing use of a game controller and a position estimation system. In *Proceedings of the 20th ACM Symposium on Virtual Reality Software and Technology* (pp. 137–140). New York, NY: ACM.
- Lloyd, J., Persaud, N. V., & Powell, T. E. (2009). Equivalence of real-world and virtual-reality route learning: A pilot study. Cyberpsychology & Behavior, 12(4), 423–427. https://doi.org/10.1089/cpb.2008.0326
- Lopez, M. C., Deliens, G., & Cleeremans, A. (2016). Ecological assessment of divided attention: What about the current tools and the relevancy of virtual reality. Revue Neurologique, 172(4), 270–280.
- Maguire, E. A., Frith, C. D., Burgess, N., Donnett, J. G., & O'Keefe, J. (1998). Knowing where things are: Parahippocampal involvement in encoding object locations in virtual large-scale space. *Journal of Cognitive Neuroscience*, 10(1), 61–76.
- Maillot, P., Dommes, A., Dang, N., & Vienne, F. (2017). Training the elderly in pedestrian safety: Transfer effect between two virtual reality simulation devices. *Accident Analysis and Prevention*, 99(Part A), 161–170. https://doi.org/10.1016/j.aap.2016.11.017
- Makowski, D., Sperduti, M., Nicolas, S., & Piolino, P. (2017). "Being there" and remembering it: Presence improves memory encoding. *Consciousness and Cognition*, 53, 194–202.
- Makransky, G., Lilleholt, L., & Aaby, A. (2017). Development and validation of the multimodal presence scale for virtual reality environments: A confirmatory factor analysis and item response theory approach. *Computers in Human Behavior*, 72, 276–285.
- Mania, K., Badariah, S., Coxon, M., & Watten, P. (2010). Cognitive transfer of spatial awareness states from immersive virtual environments to reality. ACM Transactions on Applied Perception (TAP), 7(2), 9.
- Mania, K., & Chalmers, A. (2001). The effects of levels of immersion on memory and presence in virtual environments: A reality centered approach. *Cyberpsychology & Behavior*, 4(2), 247–264. https:// doi.org/10.1089/109493101300117938
- Mania, K., Robinson, A., & Brandt, K. R. (2005). The effect of memory schemas on object recognition in virtual environments. *Presence: Teleoperators and Virtual Environments*, 14(5), 606–615.
- Mania, K., Troscianko, T., Hawkes, R., & Chalmers, A. (2003). Fidelity metrics for virtual environment simulations based on spatial memory awareness states. *Presence: Teleoperators and Virtual Environments*, 12(3), 296–310.
- McMahan, R. P., Lai, C., & Pal, S. K. (2016). Interaction fidelity: The uncanny valley of virtual reality interactions. In International Conference on Virtual, Augmented and Mixed Reality (pp. 59– 70). Cham: Springer.
- Meehan, M., Insko, B., Whitton, M., & Brooks, F. P. (2001). Physiological measures of presence in virtual environments. In Proceedings of Fourth International Workshop on Presence (pp. 21–23). https://doi.org/10.1162/105474603322391578


- Merhi, O., Faugloire, E., Flanagan, M., & Stoffregen, T. A. (2007).Motion sickness, console video games, and head-mounted displays.Human Factors, 49(5), 920–934.
- Merrill, E. C., Yang, Y., Roskos, B., & Steele, S. (2016). Sex differences in using spatial and verbal abilities influence route learning performance in a virtual environment: A comparison of 6-to 12-year old boys and girls. Frontiers in Psychology, 7.
- Michailidis, L., Balaguer-Ballester, E., & He, X. (2018). Flow and immersion in video games: The aftermath of a conceptual challenge. Frontiers in Psychology, 9.
- Moffat, S. D., Hampson, E., & Hatzipantelis, M. (1998). Navigation in a "virtual" maze: Sex differences and correlation with psychometric measures of spatial ability in humans. *Evolution and Human Behavior*, 19(2), 73–87.
- Moffat, S. D., Zonderman, A. B., & Resnick, S. M. (2001). Age differences in spatial memory in a virtual environment navigation task. *Neurobiology of Aging*, 22(5), 787–796.
- Mourkoussis, N., Rivera, F. M., Troscianko, T., Dixon, T., Hawkes, R., & Mania, K. (2010). Quantifying fidelity for virtual environment simulations employing memory schema assumptions. ACM Transactions on Applied Perception (TAP), 8(1), 2.
- Mulligan, N. W. (2008). Attention and memory. In H. L. Roediger (Ed.), Learning and Memory: A Comprehensive Reference (pp. 7–22). Oxford: Elsevier.
- Nabiyouni, M., Saktheeswaran, A., Bowman, D. A., & Karanth, A. (2015). Comparing the performance of natural, semi-natural, and non-natural locomotion techniques in virtual reality. In 2015 IEEE Symposium on 3D User Interfaces (3DUI) (pp. 3–10). https://doi.org/10.1109/3DUI.2015.7131717
- Nash, E. B., Edwards, G. W., Thompson, J. A., & Barfield, W. (2000). A review of presence and performance in virtual environments. *International Journal of Human–Computer Interaction*, 12(1), 1–41.
- Nichols, S., Haldane, C., & Wilson, J. R. (2000). Measurement of presence and its consequences in virtual environments. *International Journal of Human–Computer Studies*, *52*(3), 471–491.
- North, M. M., & North, S. M. (2016). A comparative study of sense of presence of traditional virtual reality and immersive environments. Australasian Journal of Information Systems, 20.
- Pal, S. K., Khan, M., & McMahan, R. P. (2016). The benefits of rotational head tracking. In 2016 IEEE Symposium on 3D User Interfaces (3DUI) (pp. 31–38). https://doi.org/10.1109/3DUI.2016.7460028
- Palmisano, S., Mursic, R., & Kim, J. (2017). Vection and cybersickness generated by head-and-display motion in the Oculus Rift. *Displays*, 46, 1–8.
- Pan, J. J., Chang, J., Yang, X., Liang, H., Zhang, J. J., Qureshi, T., ... Hickish, T. (2015). Virtual reality training and assessment in laparoscopic rectum surgery. *The International Journal of Medical Robotics and Computer Assisted Surgery*, 11(2), 194–209.
- Panait, L., Akkary, E., Bell, R. L., Roberts, K. E., Dudrick, S. J., & Duffy, A. J. (2009). The role of haptic feedback in laparoscopic simulation training. *Journal of Surgical Research*, 156(2), 312–316.
- Park, G. D., Allen, R. W., Fiorentino, D., Rosenthal, T. J., Cook, M. L. (2006). Simulator sickness scores according to symptom susceptibility, age, and gender for an older driver assessment study. Proceedings of the Human Factors and Ergonomics Society Annual Meeting, 50(26), 2702–2706.
- Park, W. D., Jang, S. W., Kim, Y. H., Kim, G. A., Son, W., & Kim, Y. S. (2017). A study on cyber sickness reduction by oculo-motor exercise performed immediately prior to viewing virtual reality (VR) content on head mounted display (HMD). *Journal of Vibroengineering*, 14, 260–264. https://doi.org/10.21595/vp.2017. 19170
- Parsons, T. D. (2011). Neuropsychological assessment using virtual environments: Enhanced assessment technology for improved ecological validity. In S. Brahnam & L. C. Jain (Eds.), Advanced

- computational intelligence paradigms in healthcare 6: Virtual reality in psychotherapy, rehabilitation, and assessment (pp. 271–289). Berlin: Springer.
- Parsons, T. D., Gaggioli, A., & Riva, G. (2017). virtual reality for research in social neuroscience. *Brain Sciences*, 7(4), 42.
- Parsons, T. D., & Phillips, A. S. (2016). Virtual reality for psychological assessment in clinical practice. *Practice Innovations*, 1(3), 197–217. https://doi.org/10.1037/pri0000028
- Peeters, D. (2018). A standardized set of 3-D objects for virtual reality research and applications. *Behavior Research Methods*, 50(3), 1047–1054. https://doi.org/10.3758/s13428-017-0925-3
- Peterson, D. J., & Mulligan, N. W. (2010). Enactment and retrieval. *Memory & Cognition*, 38(2), 233–243.
- Pflueger, M. O., Stieglitz, R. D., Lemoine, P., & Leyhe, T. (2018). Ecologically relevant episodic memory assessment indicates an attenuated age-related memory loss—A virtual reality study. *Neuropsychology*, 32(6), 680.
- Plancher, G., Barra, J., Orriols, E., & Piolino, P. (2013). The influence of action on episodic memory: A virtual reality study. *The Quarterly Journal of Experimental Psychology*, 66(5), 895–909. https://doi. org/10.1080/17470218.2012.722657
- Plancher, G., Gyselinck, V., Nicolas, S., & Piolino, P. (2010). Age effect on components of episodic memory and feature binding: A virtual reality study. *Neuropsychology*, 24(3), 379–390. https://doi.org/10. 1037/a0018680
- Plancher, G., Tirard, A., Gyselinck, V., Nicolas, S., & Piolino, P. (2012). Using virtual reality to characterize episodic memory profiles in amnestic mild cognitive impairment and Alzheimer's disease: Influence of active and passive encoding. *Neuropsychologia*, 50(5), 592–602.
- Ragan, E. D., Sowndararajan, A., Kopper, R., & Bowman, D. A. (2010). The effects of higher levels of immersion on procedure memorization performance and implications for educational virtual environments. *Presence: Teleoperators and Virtual Environments*, 19(6), 527–543.
- Rauchs, G., Orban, P., Balteau, E., Schmidt, C., Degueldre, C., Luxen, A., ... Peigneux, P. (2008). Partially segregated neural networks for spatial and contextual memory in virtual navigation. *Hippocampus*, 18(5), 503–518.
- Ravaja, N. (2002). Presence-related influences of a small talking facial image on psychophysiological measures of emotion and attention. In *Proceedings of the Fifth Annual International Workshop Presence*. Retrieved from https://astro.temple.edu/~lombard/ISPR/ Proceedings/2002/Ravaja.pdf
- Rebenitsch, L., & Owen, C. (2016). Review on cybersickness in applications and visual displays. *Virtual Reality*, 20(2), 101–125.
- Richardson, A. E., & Collaer, M. L. (2011). Virtual navigation performance: the relationship to field of view and prior video gaming experience. *Perceptual and Motor Skills*, 112(2), 477–498.
- Rodrigues, J., Sauzéon, H., Wallet, G., & N'Kaoua, B. (2010). Transfer of spatial-knowledge from virtual to real environment: Effect of active/ passive learning depending on a test-retest procedure and the type of retrieval tests. *Journal of Cybertherapy and Rehabilitation*, 3(3), 275–283
- Rose, T., & Chen, K. B. (2018). Effect of levels of immersion on performance and presence in virtual occupational tasks. *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 62(1), 2079–2083.
- Rosenbaum, D., Mama, Y., & Algom, D. (2017). Stand by your Stroop: Standing up enhances selective attention and cognitive control. *Psychological Science*, 28(12), 1864–1867.
- Ruddle, R. A. (2004). The effect of environment characteristics and user interaction on levels of virtual environment sickness. *Proceedings of IEEE Virtual Reality 2004*. https://doi.org/10.1109/VR.2004.1310067
- Ruddle, R. A., Payne, S. J., & Jones, D. M. (1999). Navigating large-scale virtual environments: What differences occur between helmetmounted and desk-top displays? *Presence: Teleoperators and Virtual Environments*, 8(2), 157–168.


- Ruddle, R. A., Volkova, E., & Bülthoff, H. H. (2013). Learning to walk in virtual reality. ACM Transactions on Applied Perception (TAP), 10(2), 11.
- Ruddle, R. A., Volkova, E., Mohler, B., & Bülthoff, H. H. (2011). The effect of landmark and body-based sensory information on route knowledge. *Memory & Cognition*, 39(4), 686–699.
- Salzman, M. C., Dede, C., & Loftin, R. B. (1999). VR's frames of reference: A visualization technique for mastering abstract multidimensional information. In Proceedings of the SIGCHI conference on Human Factors in Computing Systems (pp. 489–495). New York: ACM.
- Sandamas, G., & Foreman, N. (2003). Active and passive spatial learning from a desk-top virtual environment in male and female participants: A comparison with guessing controls. *Journal of Health, Social and Environmental Issues*, 4(2), 15–21.
- Sauzéon, H., Arvind Pala, P., Larrue, F., Wallet, G., Déjos, M., Zheng, X., ... N'Kaoua, B. (2012). The use of virtual reality for episodic memory assessment: Effects of active navigation. *Experimental Psychology*, 59(2), 99–108. https://doi.org/10.1027/1618-3169/a000131
- Sauzéon, H., N'Kaoua, B., Arvind Pala, P., Taillade, M., & Guitton, P. (2016). Age and active navigation effects on episodic memory: A virtual reality study. *British Journal of Psychology*, 107(1), 72–94.
- Schlögl, A., Slater, M., & Pfurtscheller, G. (2002). Presence research and EEG. In Proceedings of the 5th International Workshop on Presence, 1, 9–11.
- Schmidt, S. R. (1991). Can we have a distinctive theory of memory? *Memory & Cognition, 19*(6), 523–542. https://doi.org/10.3758/BF03197149
- Schöne, B., Wessels, M., & Gruber, T. (2017). Experiences in virtual reality: A window to autobiographical memory. Current Psychology: A Journal For Diverse Perspectives On Diverse Psychological Issues. https://doi.org/10.1007/s12144-017-9648-y
- Sharples, S., Cobb, S., Moody, A., & Wilson, J. R. (2008). Virtual reality induced symptoms and effects (VRISE): Comparison of head mounted display (HMD), desktop and projection display systems. *Displays*, 29(2), 58–69.
- Slater, M. (2003). A note on presence terminology. *Presence Connect*, 3(3), 1–5.
- Slater, M., & Sanchez-Vives, M. V. (2016). Enhancing our lives with immersive virtual reality. Frontiers in Robotics and AI, 3, 74.
- Slater, M., Usoh, M., & Steed, A. (1994). Depth of presence in virtual environments. *Presence: Teleoperators & Virtual Environments*, 3(2), 130–144.
- Spiers, H. J., & Maguire, E. A. (2007). A navigational guidance system in the human brain. *Hippocampus*, 17(8), 618–626.
- Stanney, K. M., Hale, K. S., Nahmens, I., & Kennedy, R. S. (2003). What to expect from immersive virtual environment exposure: Influences of gender, body mass index, and past experience. *Human Factors*, 45(3), 504–520.
- Stanney, K. M., Kennedy, R. S., & Drexler, J. M. (1997). Cybersickness is not simulator sickness. *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 41(2), 1138–1142.
- Steffens, M. C., Buchner, A., & Wender, K. F. (2003). Quite ordinary retrieval cues may determine free recall of actions. *Journal of Memory and Language*, 48(2), 399–415.
- Taillade, M., N'Kaoua, B., & Sauzéon, H. (2016). Age-related differences and cognitive correlates of self-reported and direct navigation performance: The effect of real and virtual test conditions manipulation. Frontiers in Psychology, 6, 2034.
- Taillade, M., Sauzéon, H., Pala, P. A., Déjos, M., Larrue, F., Gross, C., N'Kaoua, B. (2013). Age-related wayfinding differences in real large-scale environments: Detrimental motor control effects during spatial learning are mediated by executive decline? *PLOS ONE*, 8(7), e67193.

- Tippett, W. J., Lee, J., Mraz, R., Zakzanis, K. K., Snyder, P. J., Black, S. E., & Graham, S. J. (2009). Convergent validity and sex differences in healthy elderly adults for performance on 3D virtual reality navigation learning and 2D hidden maze tasks. *Cyberpsychology & Behavior*, 12(2), 169–174. https://doi.org/10.1089/cpb.2008.0218
- Tortell, R., Luigi, D. P., Dozois, A., Bouchard, S., Morie, J. F., & Ilan, D. (2007). The effects of scent and game play experience on memory of a virtual environment. *Virtual Reality*, 11(1), 61–68.
- Tulving, E. (1972). Episodic and semantic memory. In E. Tulving & W. Donaldson (Eds.), Organization of memorypp. 381–403. New York: Academic Press.
- Unni, A., Ihme, K., Jipp, M., & Rieger, J. W. (2017). Assessing the driver's current level of working memory load with high density functional near-infrared spectroscopy: A realistic driving simulator study. Frontiers in Human Neuroscience, 11.
- Van Baren, J. (2004). Measuring presence: A guide to current measurement approaches. *Deliverable of the OmniPres project* (IST-2001-39237). Available from https://www.semanticscholar.org/paper/OmniPres-project-IST-2001-39237-Deliverable-5-%3A-A/14bc4279dd1d7b1ff48dbced4634983343ee6dc6
- van der Ham, I. J., Faber, A. M., Venselaar, M., van Kreveld, M. J., & Löffler, M. (2015). Ecological validity of virtual environments to assess human navigation ability. *Frontiers in Psychology*, 6.
- Vanian, J. (2017). KFC employees can fry chicken in virtual reality. Retrieved from http://fortune.com/2017/08/24/kfc-virtual-reality-chicken/
- Virtual reality. (n.d.). In *Merriam-Webster Online*. Retrieved from https://www.merriam-webster.com/dictionary/virtual%20reality
- Voyer, D., Postma, A., Brake, B., & Imperato-McGinley, J. (2007). Gender differences in object location memory: A meta-analysis. Psychonomic Bulletin & Review, 14(1), 23–38.
- Waller, D. (2000). Individual differences in spatial learning from computer-simulated environments. *Journal of Experimental Psychology: Applied*, 6(4), 307–321. https://doi.org/10.1037/1076-898X.6.4.307
- Waller, D., Hunt, E., & Knapp, D. (1998). The transfer of spatial knowledge in virtual environment training. *Presence: Teleoperators and Virtual Environments*, 7(2), 129–143.
- Wallet, G., Sauzéon, H., Pala, P. A., Larrue, F., Zheng, X., N'Kaoua, B. (2011). Virtual/real transfer of spatial knowledge: Benefit from visual fidelity provided in a virtual environment and impact of active navigation. *Cyberpsychology, Behavior, and Social Networking*, 14(7/8), 417–423. https://doi.org/10.1089/cyber.2009.0187
- Weller, R., & Zachmann, G. (2012). User performance in complex bimanual haptic manipulation with 3 DOFs vs. 6 DOFs. In 2012 IEEE Haptics Symposium (HAPTICS) (pp. 315–322). https://doi.org/10.1109/HAPTIC.2012.6183808
- Whittinghill, D. M., Ziegler, B., Case, T., & Moore, B. (2015). *Nasum virtualis: A simple technique for reducing simulator sickness*. Paper presented at the Games Developers Conference (GDC), San Francisco, CA.
- Wilson, C. J., & Soranzo, A. (2015). The use of virtual reality in psychology: a case study in visual perception. Computational and Mathematical Methods in Medicine 2015(151702). https://doi.org/ 10.1155/2015/151702
- Witmer, B. G., & Singer, M. J. (1998). Measuring presence in virtual environments: A presence questionnaire. *Presence*, 7(3), 225–240.
- Wolbers, T., & Hegarty, M. (2010). What determines our navigational abilities?. Trends in Cognitive Sciences, 14(3), 138–146.
- Youngblut, C. (2003). Experience of presence in virtual environments (No. IDA-D-2960). Alexandria: Institute for Defense Analyses

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

