

Virtual Worlds: A new tool?

Susan Balandin

Jessie Hetherington Educational
Research Centre

sue.balandin@vuw.ac.nz

Acknowledgements

- Judith Molke-Danielsen
- Karen Stendal
- Bjørn Erik Munkvold
- All the people who participated in Second Life over the 2 projects

What are virtual worlds?

- Virtual worlds have 3D computer simulated environments
- Multiple users can interact and communicate with each other using their **avatars**
 - Digital representation of a real person
 - Takes part in virtual activities
 - Can manipulate objects

Virtual worlds

- Virtual worlds are used increasingly for
 - Games
 - Education
 - Socialising
 - Information exchange
 - Business
- Second Life was launched in 2003

Who uses virtual worlds?

- All sorts of people including:
 - People with disability
 - Educators
 - Students
 - Employers
 - People like you and me

Uses for people with disability

- Learning about health
- Practising social interaction for real life situations
- Road safety
- Support groups
- Developing disability 'pride' in a safe environment
- **Fun?**
- **Friends?**

The dark side

- Yes it may be there
- No it is not more dangerous than any other social networking tool
- Usual 'web hygiene'
- No personal information such as addresses, accounts
- Know how to teleport home
- Know how to switch off
- Report abuse to Linden lab

Teaching and learning about disability

- Students need opportunities to:
 - Interact with people with disability
 - Learn from them
 - Practise communication
 - Recognise that having a disability does not equate with having no skills to offer

What the literature suggests

- Virtual worlds have untapped potential for learning about disability
- People with disability can interact at a 'more equal level' which offers new research directions
- Virtual worlds offer flexible and fun teaching and learning environments
- Communicative interactions are simplified
- Currently virtual worlds are being underutilised in the field of disability

Projects in second life

- Norges Universitetet projekt
- www.telemed.no
- Pilot project
- Learning about disability through lectures on the internet
- Is Second Life a useful medium for learning about disability?

Lectures streamed through telemed.no

- People with disability had no trouble thinking about what they wanted to students to know
- Lectures were not difficult to prepare or film
- Lectures were ‘bought’ for three years

Advantages

- Students could watch the videos whenever they liked
- Good teaching resource
- Good benefits for some of the lecturers
- Good 'profiling' and community interest

Talking about disability in Second Life

- Real time interaction
- Students did some joint activities with people with disability in Second life
 - Wheelchair racing
 - Wheelchair foot ball
 - Camp fire meeting
 - Meeting in a jazz club - Zelli's place in virtual Montmartre

Students said

- Lectures more interesting
- More meaningful
- Much better than listening to boring lecturers
- Fun to learn in a new environment
- Great to be able to do this from home

BUT

- Second Life difficult to learn to use
- One lecturer with Down syndrome liked using Second life
- One with cerebral palsy said it was OK but real life much more interesting
- One lecturer with Aspergers liked the medium but did not want to talk to students

Project 2

- Norwegian Research Council
- What do adults with ID do in their leisure time in Norway?
- What do people with ID know about Second Life?
- How would they like to use it?
- What do they enjoy doing in Second Life?
- What do educators think of Second Life as an environment for people with ID?

What do adults with ID do in their leisure time in Norway?

- What other Norwegians do BUT always in 'disability specific groups' or with their families
- People noted it was boring to be stuck at home with parents
- All know about and most used facebook
- About 25% had heard of Second Life

How would people with ID like to use Second Life?

- Travel
- Driving fast cars
- Meeting people
- Finding a girlfriend
- Joining military groups
- No one said to learn 'skills'

What people with ID said

- *“My avatar is a real great guy. I wish he had a mohawk, a green mohawk, short pants and a plaid jacket.”*
- *To hit things (objects) on the right spot is a little hard. For example, yesterday when we were on the boat I tried to click it to move it, but it would not move*
- *“I do better with voice. At home I have a program on my computer which helps me with the writing, in the lab I do not have this and that makes the text chat harder*

What teachers said

- It is worth the effort but it doesn't suit everyone
- I would rather go to a sex room with some of my guys than have them only access the sites they use now
- We will use it (SL) in our literacy group
- Practise is everything

Conclusions

- Virtual worlds have potential
- Socialising is not always easy but warrant further exploration
- The group activity was rewarding
- It is a valuable teaching tool and has exciting potential in our field
- Whether flying or exploring, virtual worlds can offer a sense of freedom and independence

A final word

- I could fly away and do things by myself for the first time ever

References

- Balandin, S., Molke-Danielsen, J., Mjelve, S. B., Gunnerod, R., Ronnekleiv, E., & Svendsvik, B. (2012). Norwegian teachers' experiences of supporting adults with intellectual disability to participate in a virtual world environment. *Journal of Intellectual Disability Research*, 56(7-8), 695-695.
- Molka-Danielsen, J., & Deutschmann, M. (Eds.). (2009). *Learning and Teaching in the Virtual World of Second Life*. Trondheim: Tapir Akademisk Forlag.
- Stewart, S., Hansen, T. S., & Carey, T. A. (2010). Opportunities for People with Disabilities in the Virtual World of Second Life. *Rehabilitation Nursing*, 35(6), 254-259.
- Standen, P. J., & Brown, D. J. (2005). Virtual reality in the rehabilitation of people with intellectual disabilities. *CyberPsychology & Behavior*, 3, 272-282.
- Stendal, K., Balandin, S., & Molka-Danielsen, J. (2011). Virtual worlds: A new opportunity for people with lifelong disability? *Journal of Intellectual & Developmental Disability*, 36(1), 80-83.
- Stendal, Karen; Molka-Danielsen, Judith; Munkvold, Bjørn Erik; Balandin, Susan. Initial experience with virtual worlds for people with lifelong disability : preliminary findings. I: *Proceeding from Norsk konferanse for organisasjoners bruk av informasjonsteknologi, 2011*. Tapir Akademisk Forlag 2011 ISBN 978-82-519-2845-8. s. 105-118