

第二人生

徐迎晓

xuyingxiao@126.com

What is Second Life?

- 3-D online digital world entirely imagined, built and owned by its Residents
-Second Life
- Second Life is an open-ended virtual world who's primary focus is socialization & Education. Second Life gives its users tools to shape its world
-Google
- Second Life (abbreviated as **SL**) is an Internet-based virtual world where its Residents interact with each other through motional avatars, providing an advanced level of a social network service.
-Wikipedia

Second Life

Second Life (SL) is the most successful example of an embodied, dynamically collaborative content creation platform that's personally and economically transformative, and scalable to the entire world.

➤ Embodied

A 3D space navigated by user-controlled avatars that are convincing enough to make their owners feel a personal and social investment in the simulated world they're in.

➤ Dynamically collaborative content creation platform

A medium where online multi-user content creation is updated in real time.

SL is often called "a 3D wiki" – an apt analogy.

(reference - <http://gigaom.com/2007/09/26/7-reasons-why-second-life-should-matter-for-biz-executives>)

Individual Players

- The majority of players are average users who want to...
 - Explore
 - Play
 - Interact
 - Promote goods and services
 - Be entertained
 - Be educated

虚拟世界的特色

- 居民

- 居民是对第二人生的用户的称呼，在虚拟世界中以虚拟化身([avatar](#)，通常简写为`av`)的形象示人。

- 交流

- 基于文本的交流方式：本地聊天和全局“即时信息” (IM)

- 交通

- 脚
- 交通工具
- 瞬间移动

- **经济和不动产**

- 第二人生有自己的经济体系和一种叫做Linden币的货币。
- 居民可以制造新的商品或提供服务

创造和所有权

- 3D建模工具
- [Linden脚本语言](#)
- 创造某个物品的居民和拥有某个物品的居民有一些权利
- 第二人生提供现场直播演奏音乐的功能

- 第二人生里的企业和组织

享誉全球的三维体验网站“第二人生”(Second Life),由于高度真实的体验方式吸引了无数的著名品牌的进驻。阿迪达斯在“第二人生”的虚拟世界里不仅开设有门店,还在它的虚拟门店里展示产品,甚至为那些虚拟化身定制运动鞋。阿迪达斯的“A3 Microride”系列跑鞋虚拟版本,被设计为非常适合那些虚拟化身,给予其步行的“弹跳与灵活性”,这款鞋在虚拟世界的价格是50林登币(约合0.19美元)。该公司的“A3 Micro ride”跑鞋系列已经在游戏中售出115万林登币。而在现实中,不少游戏用户由于“第二人生”体验了阿迪达斯的“A3 Microride”跑鞋,对其品牌及产品有了高度的认同感,所以不少人转而从阿迪达斯的网上商店花100美元购买真正的“A3 Microride”跑鞋。

Small Businesses

- The vast majority of businesses in Second Life are small to medium sized businesses
 - Sellers of virtual goods
 - Providers of services
 - Brokers and information providers
 - Entertainment operators
 - Entertainers
 - Software and content developers
 - Non-profit services

Large Businesses

A small but growing number of medium and large-sized firms that operate in the RL have developed a presence in SL

- Adidas
- IBM
- Best Buy
- Reuters
- Sears
- Dell
- Coldwell Banker
- Pontiac
- BMW
- Wells Fargo

- 第二人生里的教育
 - ❖ Open University (UK)
 - ❖ Harvard University
 - ❖ Stanford University
 - ❖ Ohio University
 - ❖ New York University
 -

- LanguageLab是一个基于second life（类似”模拟人生“）的虚拟英语学习平台，在这里你可以和来自美国、英国及澳大利亚的资深外教实时对话，真正做到足不出户练就口语。除了上课，还可以在虚拟的英语城市畅游。一切都以3D动画效果呈现，寓教于乐。

Educational Uses of SL

1. [Distance and Flexible Education](#)
 2. [Presentations, Panels and Discussions](#)
 3. [Training and Skills Development](#)
 4. [Self-paced Tutorials](#)
 5. [Displays and Exhibits](#)
 6. [Immersive Exhibits](#)
 7. [Role-plays and Simulations](#)
 8. [Data Visualizations and Simulations](#)
 9. [Libraries, Art Galleries and Museums](#)
 10. [Historical Re-creations and Re-enactments, Living and Immersive Archeology](#)
 11. [Computer Programming](#)
 12. [Artificial Intelligence Projects](#)
 13. [Artificial Life Projects](#)
 14. [Multimedia and Games Design](#)
 15. [Art and Music Projects](#)
 16. [Literature, Composition and Creative Writing](#)
 17. [Theatre and Performance Art](#)
1. [Photo-stories and Photo Scenarios](#)
 2. [Treasure Hunts and Quests](#)
 3. [Virtual Tourism, Cultural Immersion and Cultural Exchange](#)
 4. [Language Teaching and Practice, and Language Immersion](#)
 5. [Social Science and Anthropological Research](#)
 6. [Awareness/Consciousness Raising and Fund Raising](#)
 7. [Support and Opportunities for People with Disabilities](#)
 8. [Politics, Governance, Civics and Legal Practice](#)
 9. [Business, Commerce, Financial Practice and Modeling](#)
 10. [Real Estate Practice](#)
 11. [Product Design, Prototyping, User-testing and Market Research](#)
 12. [Interior Design](#)
 13. [Architectural Design and Modeling](#)
 14. [Urban Planning and Design](#)

<http://sleducation.wikispaces.com/educationaluses>

Structuring a Class in Second Life

- Steps in the process
 - Preparation
 - Design course outline
 - Development of learning activities
 - Invitation of speakers
 - Building content
 - Building in reflective time

Structuring a Class in Second Life

- Preparation
 - Buy or rent land (e.g., an island)
 - Develop familiarity with the environment, both technical and cultural
 - Identify learning outcomes and how they can be achieved through immersion in SL
 - If possible, develop contacts with other educators in-world for ideas and advice

Structuring a Class in Second Life

- Design course outline
 - Identify role of Second Life in a course
 - Adapt content of course and learning activities to nature of the communication medium

Structuring a Class in Second Life

- Development of learning activities
 - Identify and develop classroom exercises
 - 4-P exercise
 - Discussion exercises
 - Identify and develop out-of-class exercises
 - Discussion exercise
 - Scavenger hunt
 - Identify and develop a final project that is relevant to...
 - Second Life
 - Entrepreneurship
 - E-commerce

Structuring a Class in Second Life

- Invitation of speakers
 - Identify appropriate speakers
 - Schedule and coordinate appearances
 - Schedule events
 - Rehearse and test
 - Follow up
 - Facilitate presentation
 - Be prepared for technical failures

Structuring a Class in Second Life

- Building content
 - Identify learning objectives
 - Design content
 - Build content
 - Classroom
 - Bookstore
 - Team rooms
 - Instructor office
 - Studio and presentation space

Build in Reflective Time

- Allow sharing of successes and frustrations in groups
- Conclude SL learning activities with short reflective assignments

Lessons Learnt

- Careful and time-consuming course preparation
- Steep learning curve for newbie students
- The use of this application ignites student interest in the subject matter, but also creates room for pedagogical issues
- SL gives students a unique immersive perspective on eCommerce and Entrepreneurship
- Calls for multiple reflective opportunities both on and off the grid