

The Promise of Virtual Worlds in Global Justice Education

Andrea M. Seielstad, Professor of Law, University of Dayton School of Law, 300 College Park, Dayton, OH 45469-2750

Introduction

Virtual worlds are emerging frontiers for experiential learning and the teaching of lawyering skills and perspectives. They also offer specialized opportunities for interdisciplinary and cross-cultural collaboration with people with internet access from around the world. With proper training, planning and integration with other Web 2.0 platforms and traditional class-room methods, law clinics may make effective use of virtual worlds to augment real-world problem-solving and justice initiatives as well as to enhance student learning and reflection about issues of local as well as global concern.

Objective

To study and test potential applications of virtual worlds to real-world justice initiatives in legal education.

Methods

- Author created avatar and became resident of virtual world Second Life in July 2006.
- An initial exploratory phase was conducted, involving participation and observation of real-life and virtual teaching applications, investigation of science, arts, and cultural applications, and adaptation to unique cultural and technical features of Second Life.
- •Interviews and dialogue with other online residents utilizing virtual worlds for teaching, human rights and social justice education and advocacy, scientific, business, artistic, and other real-world purposes were conducted.
- •Networking and collaboration took place with persons accessing Second Life from points across the world: ideas were exchanged, technical expertise shared, and virtual land and class-room space designed and shared.
- An initial teaching online mediation demonstration was conducted in a first-year Alternative Dispute Resolution class in Spring 2007.
- Based upon the results of this class, a Virtual Mediation Clinic class was created and taught over a two-year period, Spring 2008 & 2009.
- •The teaching demonstrations were evaluated and student research and comments analyzed regarding the effectiveness and limitations of the virtual world experience and suggestions for further teaching.
- •Simulated role-plays and class-room discussion conducted via student-created avatars in Second Life formed the basis for early teaching experiments.
- •Investigation and application to real-client clinical program is now in progress.

Teaching Illustrations

Virtual classroom and mediation role play:

Results

- Teaching initiatives conducted in Second Life demonstrated the effectiveness of virtual worlds' potential to enhance skills-based law teaching, particularly with respect to conducting simulations and role-play.
- Virtual-world teaching also demonstrated increased student engagement and interest in big-picture issues about globalization and e-commerce, online dispute resolution, and the role of law and dispute resolution systems on- and off-line in ordering human behavior, solving complex social problems, and resolving disputes.
- Distance-learning interactions may be augmented in virtual worlds.
- Virtual worlds offer cross-cultural experiences similar to a study-abroad programs, causing students to compare and contrast on- and off-line methods of interaction, communication via an avatar, verbal and non-verbal communication, emotional expression, proxemics, the role of race, gender and other social demographics on human interaction, and interpretation of context.
- •Many entities are utilizing virtual worlds for real-world social justice organizing, education and advocacy as well as problem-solving and dispute-resolution work.
- It is common for such work to enhance other offline and Web 2.0 initiatives.

----- However. . . .

- Work in virtual worlds requires considerable adaptation and investment of time and/or financial resources in advance of planned classes or activities.
- •Virtual land and "class-room" space must be purchased, leased and/or constructed, participants must have orientation and training to basic tools of communication, movement, adornment, geo-cultural norms.
- Virtual safety protocols must be implemented consistent with provider Community Standards and Terms of Service and independent user safety and security standards.
- As with other uses of technology, technical capacity issues and internet connectivity
 must be investigated by each participant and some trouble-shooting and lapses should be
 expected.
- Other considerations may include privacy, security of investment in private corporate entity, liability, and professional ethics & multi-jurisdictional practice rules.

Virtual World Features & Tools

Ability to create & alter environment Communication via avatar Multi-layered communication

Text & voice; individual & group "Face-to-face" & remote chat Simultaneous or asynchronous Global networking opportunities

Communities of practice, i.e., educators,
non-profits, social justice advocates

Elimination of traditional social indicators,
i.e., race, gender, age, class, education

Integration of "real" & virtual experience

Global Justice Applications

Collaboration & problem-solving
Global education & awareness campaigns
Community building
Organizing and recruitment
Information exchange
Strategy development

Fundraising

In-world justice & democratization
Design/testing of planned real-world events
Empirical research
Simulation & role-playing

Visual media campaigns: machinima, etc. Wiki-style citizen input for social reform

Petition campaigns

"'Never doubt that a small group of thoughtful, committed citizens can change the world. In fact, it is the only thing that ever has.' - Margaret Mead" (SL Left Unity Feminist Network, Group Profile)