

JUDUL :
The Art of Storytelling and Video Editing: What does It
 take for NGOs to Educate Public Using Short video Effectively?
 SESI PENGAJIAN :
2012/2013

Saya HO PEI NEE mengaku membenarkan tesis PSM ini disimpan di Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dengan syarat-syarat kegunaan seperti berikut:

1. Tesis dan projek adalah hakmilik Kolej Universiti Teknikal Kebangsaan Malaysia.
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. ** Sila tandakan (/)

_____ SULIT (Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

_____ TERHAD (Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

_____ TIDAK TERHAD

Ng.
 (TANDATANGAN PENULIS)

y.
 (TANDATANGAN PENYELIA)

Alamat tetap : 32, Jln EH36
Tan Evergreen Height,
83000 Batu Pahat, Johor

En. Mohd Hafiz bin Zakaria
 Nama Penyelia

Tarikh : 20/7/13

Tarikh :

CATATAN: ** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa.
 ^ Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)

**THE ART OF STORYTELLING AND VIDEO EDITING: WHAT DOES IT TAKE
FOR NGOs TO EDUCATE PUBLIC USING SHORT VIDEO EFFECTIVELY?**

HO PEI NEE

**This report is submitted in partial fulfillment of the requirements for the Bachelor of
Computer Science (Media Interactive)**

**FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA**

2013

DECLARATION

I hereby declare that this project report entitled

**THE ART OF STORYTELLING AND VIDEO EDITING: WHAT DOES IT
TAKE FOR NGOs TO EDUCATE PUBLIC USING SHORT VIDEO
EFFECTIVELY?**

is written by me and is my own effort and that no part has been plagiarized
without citations.

STUDENT : HO PEI NEE *hpj.* Date : 29/7/13
SUPERVISOR : EN MOHD HAFIZ BIN ZAKARIA *u.* Date : 29/7/13

DEDICATION

To my beloved supervisor, family, friends and him.

ACKNOWLEDGEMENT

I am thankful to be able to complete my Project Sarjana Muda (PSM) within the time given. First, I would like to thank my supervisor, En Hafiz who had gave me guidance all the times for me to complete my PSM.

I want to thank my beloved parents who gave me unlimited supports and love whenever I need them.

I would like to thank my friend, Eric and my little brother, Ginger who helped me to cast inside my short video productions.

Last but not least, I would love to thank my boyfriend, Babyshun, who helped me gone through a lot of things and be the videographer when I need to cast in the video.

ABSTRACT

This project is a short video production which is significant to a local NGO, Homeless and Orphan Pet Exists (H.O.P.E) at Lima Kedai, Johor Bharu. The objective of this short video is to develop a short video in order to create awareness among public on the strays issue with the use of storytelling and video editing techniques. The target audience for this short video is public. This is because there should be no boundary set for the people to know the strays' problem in Malaysia. Due to the lack of awareness and education on strays' issue, the number of strays is increasing from time to time. H.O.P.E, a local shelter for strays faced tremendously increasing number of strays and in need of help and supports from the public. As a result, an effective alternative needs to be developed in order to solve this problem. Emotional appeal short video is the best choice to instill awareness among public as emotional appeal is said to be the most effective way and commonly used by advertisements to sell products.

ABSTRAK

Projek ini adalah pengeluaran video pendek yang penting untuk sebuah NGO tempatan, Homeless and Orphan Pet Exists (HOPE) di Lima Kedai, Johor Bharu. Objektif video pendek ini adalah untuk membangunkan sebuah video pendek dalam usaha untuk mewujudkan kesedaran dalam kalangan orang ramai mengenai isu binatang liar dengan menggunakan teknik-teknik bercerita dan video editing. Penonton sasaran untuk video pendek ini adalah orang awam. Ini adalah kerana tidak ada sempadan bagi orang ramai untuk mengetahui masalah binatang liar di Malaysia. Disebabkan kekurangan kesedaran dan pendidikan mengenai isu binatang liar, bilangan binatang ini semakin meningkat dari semasa ke semasa. H.O.P.E, sebuah tempat tinggal tempatan untuk binatang liar menghadapi masalah peningkatan jumlah binatang liar dan memerlukan bantuan dan sokongan daripada orang ramai. Hasilnya, alternatif yang berkesan perlu dibangunkan dalam usaha untuk menyelesaikan masalah ini. Emosi rayuan video pendek adalah pilihan terbaik untuk memupuk kesedaran di kalangan orang ramai sebagai rayuan emosi dikatakan cara yang paling berkesan dan biasa digunakan oleh iklan untuk menjual produk.

TABLE OF CONTENT

CHAPTER	SUBJECT	PAGE
	DECLARATION	II
	DEDICATION	III
	ACKNOWLEDGEMENT	IV
	ABSTRACT	V
	TABLE OF CONTENTS	VI
	LIST OF TABLES	VII
	LIST OF FIGURES	VIII
CHAPTER I	INTRODUCTION	1
	1.1 Project Background	1
	1.2 Problem Statements	2
	1.3 Objective	3
	1.3.1 To explore the elements used in the art of storytelling and video editing.	
	1.3.2 To investigate how the art of storytelling and video editing in a short video can raise awareness.	
	1.3.3 To develop a short video for a non-profit organization (H.O.P.E) with the use of these two elements.	
	1.4 Scope	4
	1.5 Project Significance	4
	1.6 Expected Output	5
	Summary	6

CHAPTER II	LITERATURE REVIEW	
	2.0 Literature Review	7
	2.1 Area of Study	8
	2.1.1 Strays issue	
	2.1.2 Video elements	
	2.1.2.1 The art of storytelling	
	2.1.2.2 The art of video editing	
	2.1.2.2.1 Color VS Emotion	
	2.1.2.2.2 Background music	
	2.2 Current Systems	16
	2.2.1 The Forgotten Child	
	2.2.2 Dog's Eyes of View	
	2.2.3 Pet Adoption-Ditched (TheShelterProject.org)	
	2.3 Comparison of Existing Systems	30
	Summary	31
CHAPTER III	METHODOLOGY	
	3.0 Methodology	32
	3.1 Research Activities	32
	3.1.1 Data Gathering/Collection	
	3.1.2 Data Analysis	
	3.2 Video Production Methodology	38
	3.2.1 Pre-Production	
	3.2.2 Production	
	3.2.3 Post-Production	
	3.3 Project Requirement	41
	3.3.1 Hardware Requirements	
	3.3.2 Software Requirements	
	3.4 Gant Chart/ Mile Stone	43
	Summary	43
CHAPTER IV	ANALYSIS	
	4.0 Analysis	44

4.1 Project/Product Analysis	44
4.1.1 Current Product Analysis	
4.1.1.1 Dog's Eyes of View	
4.1.2 User Requirement	
4.1.2.1 Duration of the Short Video	
4.1.2.2 Emotional Appeal of the Story	
4.1.2.3 Storytelling	
4.1.2.4 Video Editing	
4.1.3 System Requirement	
4.1.3.1 Duration of the Short Video	
4.1.3.2 Emotional Appeal of the Story	
4.1.3.3 Storytelling	
4.1.3.4 Editing	
Summary	54
CHAPTER V	DESIGN & IMPLEMENTATION
5.0 Design and Implementation	55
5.1 Design/Product Process	56
5.1.1 Design Architecture	
5.1.1.1 Storyboard Design	
5.1.1.2 Storyboard description	
5.1.1.3 Narration	
5.1.1.4 Text	
5.1.1.5 Storyboard	
5.1.2 Product Development Process	
5.1.2.1 Pre-Production phase	
5.1.2.2 Production phase	
5.1.2.3 Post-Production phase	
5.2 Design/Product Implementation	67
5.2.1 Production stages	
5.2.1.1 Production of video	
5.2.1.2 Production of Audio	
5.2.1.3 Production of Text	
5.2.2 Design/Product Integration Process	

	5.3 Version Control Procedure	86
	Summary	88
CHAPTER VI	TESTING	
	6.0 Testing and Evaluation	89
	6.1 Test Plan	91
	6.1.1 Test User	
	6.1.2 Test Environment	
	6.1.3 Test Schedule	
	6.2 Test Implementation Process	92
	6.3 Testing Result and Analysis	93
	Summary	99
CHAPTER VII	CONCLUSION	
	7.0 Introduction	100
	7.1 Observation of Weaknesses and Strength	101
	7.1.1 Weaknesses	
	7.1.2 Strength	
	7.2 Proposition for Improvement	102
	7.3 Contribution	103
	7.4 Future Work	103
	REFERENCE	104

LIST OF TABLE

TABLE	TITLE	PAGE
Table 2.1	Comparisons among existing systems	30
Table 3.1	methodology stages	38
Table 3.2	Hardware requirements	42
Table 3.3	Software requirements	42
Table 3.4	Milestone	43
Table 4.1	Texts	47
Table 5.1	Video formats	84
Table 5.2	Version Control Procedure	86

LIST OF FIGURES

DIAGRAM	TITLE	PAGE
Figure 2.1	Robert Plutchik's psychoevolutionary theory of emotion	13
Figure 2.2	The Color-Mood Tone Association	14
Figure 3.1	Question 4	34
Figure 3.2	Question 5	35
Figure 3.3	Question 6	36
Figure 4.1	The first scene of the story	45
Figure 4.2	The woman (Lee Hyori casts) shown up to change the ending of the story	46
Figure 4.3	The eye of view of the dog looking at a mirror	46
Figure 5.1	The Pre-Production process	64
Figure 5.2	The Production process	65

Figure 5.3	The Post-Production process	66
Figure 5.4	The process of selecting the best footage using Window Media Player	68
Figure 5.5	The Color-Mood Tone Association	69
Figure 5.6	The Color-Mood Tone Association	70
Figure 5.7	The color grading for the first half part of the video	71
Figure 5.8	The color grading for the second half part of the video	71
Figure 5.9	The timeline of the video clip with animated mask applied	72
Figure 5.10	The macro image of dog's eye	73
Figure 5.11	The still image of the dog	73
Figure 5.12	The zoom out effect using Adobe After Effects CS6	73
Figure 5.13	The sound recorder	74
Figure 5.14	The online narrator	74
Figure 5.15	The type of voice chosen for the narrations	75
Figure 5.16	The use of Window Media Player to select best audio recordings	75

Figure 5.17	The front part of the lyrics	76
Figure 5.18	The audio editing	77
Figure 5.19	The title interface for the text production	78
Figure 5.20	The title interface for the text production	79
Figure 5.21	The title interface for subtitles production	79
Figure 5.22	The full resolution is selected	80
Figure 5.23	The process of rendering the media	80
Figure 5.24	The output after Add to Render Queue is clicked	81
Figure 5.25	The interface for selecting output format	81
Figure 5.26	The Output Movie To interface	82
Figure 5.27	The new project panel	83
Figure 5.28	The new sequence of this project	83
Figure 5.29	How new bin is created	84
Figure 5.30	How the items imported into the bin	84
Figure 5.31	The timeline of the sequence created	85

Figure 6.1	Testing questionnaire	90
Figure 6.2	Question 1	93
Figure 6.3	Question 2	94
Figure 6.4	Question 3	95
Figure 6.5	Question 4	96
Figure 6.6	Question 5	97
Figure 6.7	Question 6	98

CHAPTER I

INTRODUCTION

1.1 Project Background

The project with title “The art of storytelling and video editing: What does it take for NGOs to educate public using short video effectively?” will be a short video for H.O.P.E, a non-profit organization (NGO) with the purposes to educate the audience and also to instill better awareness on strays’ issue. The plight of unwanted and unsupervised of over-populated strays has becoming one of the most visible animal welfare issue in developing countries such as Malaysia. Education without a doubt, is a long term solution to strays controlling and managing issues; and should be aimed at both adult and also children.

There are a lot of advertisements for non-profit organization from the overseas such as Animal Humane Society. However, there is shortage of advertisement for non-profit organization in Malaysia such as SPCA and H.O.P.E to instil public awareness on strays problem and to help promoting

these NGOs. But how a short video instil public awareness effectively on strays problem? Therefore, the art of storytelling and video editing will be the two main topics to be discussed. The art of storytelling and video editing are chosen to be discussed is because these two elements are often used in most of the successful videos from overseas NGOs.

The research on the art of storytelling and video editing will be carried out in order to develop a short video for a non-profit organization (NGO) to instil public awareness to the audience on strays problem. Without a doubt, a story will first be created and dog will be the main cast in this story. Then some footage on the H.O.P.E organization will be used after the story. The art of storytelling and video editing will be used in order to develop emotional appeal of this short video and convey the message clearly and effectively to the audience.

For the video production stage, video shooting will be done using DSLR and also video camera. While video editing will be done using Adobe premiere and Adobe After Effects cs6.

1.2 Problem Statement

According to online statistics, an estimation of approximately 75% of the world 's dog population are strays. Where do strays come from? It is vital to know the reasons behind this issue when tackling the issue of increasing number of unsupervised strays around the world. There are several factors causing the issue of strays, among the most common factors are irresponsible animal ownership and uncontrolled breeding. These two factors are due to the lack of understanding of the public in motivating morally responsible behavior and also less awareness of the public on strays problem.

A short video is recommended to educate the people on strays issue as short video comprises visual and hearing senses which can greatly impact the audience effectively. However, the short video in terms of campaign advertisements or mid show bumper for local NGO is rarely to be found and seen either on internet or TV show. So, a short video with the used of the art of storytelling and video editing is recommended to educate the public on the strays problem.

1.3 Objective

1.3.1 To explore the elements used in the art of storytelling and video editing.

The first objective is mainly to research on the elements used in effective storytelling and also video editing. The elements to be investigated in effective storytelling will be the storyline and emotions used in the short video in order to convey the message clearly and effectively; whereas the elements to be investigated in video editing will be the background music and colour correction used in the short video in order to create the emotional appeal of the short video.

1.3.2 To investigate how the art of storytelling and video editing in a short video can raise awareness.

The second objective is to investigate how these elements in the art of storytelling and video editing used in a short video instil better awareness to the public. It is found that most of the advertisements or short video of NGOs used these elements to create the emotional appeal of their short video in order to instil public awareness and also to promote their organizations. Emotional appeal is said to be the most effective way and commonly used by advertisements to sell products.

1.3.3 To develop a short video for a non-profit organization (H.O.P.E) with the use of these two elements.

The last objective is to apply the elements in the art of storytelling and video editing investigated in order to develop the short video.

1.4 Scope

This project is mainly studying on the art of storytelling and video editing to develop a short video for H.O.P.E, a non-profit organization (NGO) to educate the public on strays problem. This video will be a story based short video with duration not more than 5 minutes. The target audience will be the public regardless of races and ages.

1.5 Project Significance

This project is significant to Homeless & Orphan Pets Exist - H.O.P.E, a local non-profit organization (NGO) which shelter over 700 strays (dogs and

cats) established in year 2008 by founder Aunty Jia Jia. H.O.P.E is also a 100% no kill animal shelter for all breeds of dogs and cats. Through this awareness short video, people can gain more awareness on strays problem and know about H.O.P.E .

This project is also significant to the public. As the over-populated strays has becoming one of the most visible animal welfare issue in developing countries such as Malaysia, the Malaysia community need to be educated and acknowledged on this problem. Public should understand the importance of their role in order to manage and control the over-populated strays problem.

1.6 Expected Output

There are 3 expected outcomes from this research project:

- 1.6.1 The effectiveness of raising awareness using the art of storytelling and video editing in the short video for non-profit organization (NGO) is identified.
- 1.6.2 The technique used in the art of storytelling and video editing to raise public awareness on strays issue is identified.
- 1.6.3 A short video for a non-profit organisation for strays is developed whereby the goal to raise awareness is successfully achieved.

Summary

This project is a short video production focusing on the strays problem and studying on the art of storytelling and video editing so as to instil the public awareness on strays problem and to help the local NGO ,Homeless & Ophan Pets Exist - H.O.P.E through this short video. The next chapter will discuss about the literature review of this project's title.

CHAPTER II

LITERATURE REVIEW

2.0 Literature Review

Chapter 2 will cover the literature review and the methodology used in this project. The literature review will focus on the facts and findings on the topic to be discussed, that is “The art of storytelling and video editing: What does it take for NGOs to educate public using short video effectively?”. All information related to this project’s title is collected in order to make comparisons and studies on this project’s title.

2.1 Area of Study

2.1.1 Strays issue

The main area of study in this project is the strays' problem. Strays have becoming a serious issue as the number of strays increasing from time to time. Actions should be taken in order to solve this problem. However the current solutions to reduce the number of strays in Malaysia are seemed to be less useful and inhumane. As a result, in order to solve the problem with more effective and humane way, long term education should be aimed at both adults and also children in order to get effective results to solve the strays' problem.

Nowadays, the shelters in Malaysia faced problems of decreasing capacity for more strays. According to New Straits Times (March 23, 2013), the Society for the Prevention of Cruelty to Animals (SPCA) Ipoh has stopped taking in strays. The increasing number of strays dogs and cats is uncontrollable and hardly manageable. Thus, effective action needs to be carried out in order to solve this problem.

According to Malaysia Independent Animal Rescue (2011), every day in Malaysia, pets particularly stray canines are beaten, disregarded, or forced to fight for survival. World widely, of the 600 million canines in the world, approximately 80% are estimated to be strays. According to research they found, Malaysia does have a large population of canine strays. They urge people to