

AR Museum--Let the cultural relics "live"

北京邮电大学

BEIJING UNIVERSITY OF POSTS AND TELECOMMUNICATIONS

Hong Chen, BUPT, CHINA

Contents

- Introduction
- Pain point analysis
- Solutions
- Successful cases
- Challenge

Introduction - telling stories behind cultural relics

Based on **AR (augmented reality)** technology, the cultural connotation implied the museum's cultural relics can be presented to the audience in the form of **smart terminal + digital content**, which will improve **the digital service level** of the museum; and AR cultural products will enhance museum's **long-term service capabilities**.

Contents

- Introduction
- Pain point analysis
- Solutions
- Successful cases
- Challenge

About museums

- Museums are **more than places** where objects are conserved.
- The museum provides a comprehensive means of **understanding cultural heritage** and fosters an inheritance **relationship between creation and heritage**.
- The museum also enables the community, especially the local community, to re-recognize their **cultural roots** and **reach out to other cultures**.

The image shows a screenshot of the UNESCO website's 'Museums' page. The header features the UNESCO logo and the tagline 'Building peace in the minds of men and women'. Below the header, there is a navigation menu with options like 'ABOUT US', 'THEMES', 'COUNTRIES', 'PARTNERSHIPS', 'JOIN US', and 'RESOURCES'. The main content area is titled 'Museums' and contains several paragraphs of text. The first paragraph states that museums are more than just exhibition spaces and that their numbers have increased significantly since 1975. The second paragraph discusses the role of museums in the creative economy and social sphere. The third paragraph highlights UNESCO's support for developing countries in using museums to foster social cohesion. Below the text, there are social media sharing icons and a 'Like 2' button. At the bottom of the page, there is a photograph of a group of people, likely participants in a UNESCO forum, standing in a modern, well-lit room with large windows. To the right of the main content, there is a sidebar with a vertical banner for the 'UNESCO High Level Forum on Museums' and a 'RELATED LINKS' section listing various museum-related topics.

Pain points in e museum visit

- The cultural experience shall be in-depth experience, but the static exhibit is insufficient to interpret the culture!
- What the audiences of the museum commonly interested in is that "why is it precious?"

The signs on exhibits following certain standards give out insufficient information

Pain points in museum visit

- Cultural creative products are disconnected with cultural entities (purchasing after visit), and the market is inactive!
- Audiences of museums commonly ask “Which is better to take home?”

Disconnecting with cultural entities!
Weaker consumption impulse!

Contents

- Introduction
- Pain point analysis
- **Solutions**
- Successful cases
- Challenge

Solution-source of inspiration

- Night at the Museum
- All cultural relics have “spirit” and they will come alive at right time!

Solution — Principle

AR - Augmented Reality

Augmented Reality = Real Scene
+ Virtual Images or videos

Solution — AR effect in museums

- Make collections **alive** with AR! Show the **stories behind the collections** vividly.

Solution — AR effect in museums

● Make collections **alive** with AR! Show the **stories behind the collections** vividly

Solution — Real-time perception

- Provide location service and guidance on visiting route
- Trigger the guide mode on the spot, enabling listen, view and walk simultaneously

Solution —Bring culture home

Breaking the traditional buying habits, combining the sales of cultural and creative products with the accompanying navigation process, **mobile e-commerce**

Purchase after ~~X~~ visit

Purchase during visit

Solution — Dedicated handheld terminal

AR Exploration Glass, the specially designed handheld terminal, is better in ergonomics and **easy to hold**, adding more fun to the experience.

Solution — Dedicated handheld terminal

Logos of museums are screen-printed on the terminal, highlighting individual features and characteristics

Motifs of museums are screen-printed on both sides of the handle, bringing more cultural ambiance

Solution — Large AR interactive screen

Solution — AR telescope

Solution —AR' S cultural & creative products of museums

AR cultural & creative products which **can tell stories:**

AR card, AR picture book, AR T-shirt, AR desk calendar, etc.

Contents

- Introduction
- Pain point analysis
- Solutions
- Successful cases
- Challenge

Successful case

Successful case — China Science and Technology Museum

Successful case — China Science and Technology Museum

Successful case — China Science and Technology Museum

Successful case — China Science and Technology Museum

Successful case — China Science and Technology Museum

Successful case — China Millennium Monument

Successful case — China Millennium Monument

全息影像

Other cases — Dunhuang cultural tourism

给你一场虚拟与现实的交织体验

展开探索历史的全新冒险，寻找最终的大秘宝

定位与增强现实游戏全新玩法，完成后续任务，跟着将军一起揭开神秘宝藏

一场虚拟与现实的交织体验

实地体验跨越时空的历史交融

展开探索历史的全新冒险，寻找最终的大秘宝

当地历史战役，随你挑选

主线任务1：抗击匈奴
任务完成，去找将军

International Exchange - ITU Telecom World

Contents

- Introduction
- Pain point analysis
- Solutions
- Successful cases
- Challenge

challenge — Application framework

- Each museum is independently developed and applied, bringing a lot of repetitive work.
- A lot of time is spent on programming, not creative expression of content

challenge — 资源共享

- Currently, content from different AR museum apps cannot be shared
- This situation has caused application localization and limited the generation of global applications.
- Resources that cannot be shared are actually a waste

conclusion

- The museum is an important place for cultural exchanges.
- Traditional display methods have defects in insufficient information
- AR technology can provide the ability to “tell the story implied artifacts “
- Some successful cases of AR technology applied in museums have appeared in different parts of the world.
- We still face the challenge of lacking an application framework and sharing resources.
- In order to meet these challenges, standardization-related research is necessary!

Thanks

北京邮电大学

BEIJING UNIVERSITY OF POSTS AND TELECOMMUNICATIONS