

Interactive digital storytelling – the future of media communications

Prof. Dr. Selma Rizvić

Faculty of Electrical Engineering Sarajevo, University of Sarajevo, Bosnia and Herzegovina

Sarajevo Graphics Group

- research laboratory founded in 2005 at the Faculty of Electrical Engineering, University of Sarajevo, Bosnia and Herzegovina
- research areas: computer graphics, computer animation, visual arts, multimedia, interactive digital storytelling
- members: computer scientists, artists, archaeologists, historians, writers, film and video professionals, musicians
- projects:
 - cultural heritage virtual presentations
 - virtual museums

New Media challenges

- People read less and less
- Attention span is getting shorter and shorter
- Media information ON DEMAND
- CHALLENGE: how to communicate information to such an audience
- Our proposal: interactive digital storytelling
- In short: divide information into small chunks, hyerarchically connected, and kindle the interest of users to explore deaper in the structure
- We tested this concept on virtual cultural heritage presentations

Interactive digital storytelling

- Storytelling breathes life into cultural heritage virtual reconstructions¹
- Digital Storytelling: the narrative entertainment that reaches the audience via digital technology and media²
- Interactive Digital Storytelling (IDS) involves the user into the storytelling process
- Typical demands of IDS applications for cultural heritage presentations:
 - usually consist of stories, interactive 3D models of cultural heritage (CH) artifacts and interactive virtual environments (IVE) presenting reconstructions of cultural monuments' original appearance.
 - users can virtually explore the IVEs, watch or listen to the stories and learn about the purpose and historical context of selected objects
 - The applications are usually on-line or accessible for mobile download, but they can as well be set up in a museum.
 - Some of them introduce augmented reality elements for combining the digital content with landmarks and on site elements.

1 Rizvić, S., How to Breathe Life into Cultural Heritage 3D Reconstructions, (2017) European Review, 25(1), pp. 39–50 2 C. Handler Miller, Digital Storytelling: A Creator's Guide to Interactive Entertainment, Focal Press, 2004.

- Advanced VR, **iM**mersive serious games and **A**ugmented **RE**ality as tools to raise awareness and access to European underwater **CULTUR**al heritag**E**
- GOAL: to raise public awareness of European identity by focusing in maritime cultural heritage, which by default bridges different civilizations.

- In simple words to unsink the sunken cultural heritage
- Sarajevo graphics Group's role: interactive digital storytelling

- Developed within iMARECULTURE project by experts from computer science, visual arts, literature, film directing, psychology, communicology and human computer interaction
- new IDS method: hyper-storytelling
- Guidelines³:
 - engage professionals for all content creation fields
 - all content has to have unique visual identity
 - use multimedia and virtual reality
 - divide content in sub stories which can be watched independently
 - stories should be short, dynamic and informative
 - use characters to communicate emotion and raise edutainment value
 - introduce motivation factor to solve the narrative paradox
 - create IDS application to be platform independent

S. Rizvic, N. Djapo, F. Alispahic, B. Hadzihalilovic, F. Fejzic-Cengic, A. Imamovic, D. Boskovic, V. Okanovic, Guidelines for interactive digital storytelling presentations of cultural heritage, In Proceedings of 9th International Conference on Virtual Worlds and Games for Serious Applications (VS-Games 2017), pp 1-7, ISBN 978-1-5090-5812-9 (Xplore)

VR Interactive digital storytelling

- VR stories convey the information to the user while using the immersive potential of his/hers virtual surroundings
- VR video great potential for user immersion
- CHALLENGE: the rules of film grammar do not apply any more
- no staging or directing the story, as our viewer can now turn around and watch the content in a 360 field of view

- Baiae the Las Vegas of the Roman empire, now archeological park, half under the sea
- Dry visit will consist of underwater environment simulation and 360 videos of a recreated villa with actors

The story: the rich aristocrat is buying a statue from a sculptor to decorate the garden of his lavish villa

Case study: Baiae storytelling

Gameplay video ۲

Case study: Baiae storytelling 🎢

• VR stories

- 300 years old tradition
- Old Bridge in Mostar UNESCO world heritage site
- Built in 16th century, destroyed in 1993, rebuilt in 2004
- competitions every summer

Case study: Mostar cliff diving⁴

Work in progress: the Tunnel

- Some cultural and historical heritage artifacts and monuments cannot be visited or explored anymore
- Tunnel of hope enabled people to cross from the besieged city of Sarajevo to the free territory, bringing essential amounts of food, medical equipment, and weapons.
- The Tunnel was crucial for the defense of the city during the war in the 1990s. Presently, it is only partially accessible to visitors.
- The Sarajevo War Tunnel VR project aims to provide the users with the unique war experience of passing through the Sarajevo Tunnel of hope using immersive virtual reality

Work in progress: the Tunnel

• Simulation gameplay

Conclusion

- New media demand different approach in communicating information
- We need to motivate viewers to watch our content
- Hyper-storytelling might be a solution
- VR video adds to user immersion
- Film language grammar needs to be rewritten for this purpose
- The viewer becomes a participant in the story
- Interactive digital storytelling the future of media communications

Sarajevo Graphics Group http://people.etf.unsa.ba/~srizvic/sgg.htm