

Virtual Environments for Corporate Education: Employee Learning and Solutions

William Ritke-Jones
CyberMations Consulting Group, USA

BUSINESS SCIENCE
Reference

BUSINESS SCIENCE REFERENCE

Hershey • New York

Table of Contents

Preface xv

Section 1 Foundations

Chapter 1

Using Virtual Worlds for Learning 1
Lea Kuznik, University of Ljubljana, Slovenia

Chapter 2

Application of Adult Learning Theory in Distance Learning 14
Mary Rose Grant, Saint Louis University, USA

Chapter 3

Engagement, Immersion, and Learning Cultures: Project Planning and Decision
Making for Virtual World Training Programs 36
Christopher Keeseey, Ohio State University, USA
Sarah "Intellagirl" Smith-Robbins, Indiana University, USA

Chapter 4

Workplace Use of Web 2.0 Communication Tools and its Implications for
Training of Future Communication Professional 50
Pavel Zemliansky, James Madison University, USA

Section 2 Applications

Chapter 5

Desktop Virtual Reality Applications for Training Personnel of Small Businesses	69
<i>Miguel A. Garcia-Ruiz, University of Colima, Mexico</i>	
<i>Arthur Edwards, University of Colima, Mexico</i>	
<i>Raul Aquino-Santos, University of Colima, Mexico</i>	
<i>Samir El-Seoud, Princess Sumaya University for Technology, Jordan</i>	
<i>Miguel Vargas Martin, University of Ontario Institute of Technology, Canada</i>	

Chapter 6

Virtual Learning Environments for Manufacturing	89
<i>Hamed Manesh, Eastern Mediterranean University, Turkey</i>	
<i>Dirk Schaeffer, Georgia Institute of Technology, USA</i>	

Chapter 7

Applied Training in Virtual Environments	110
<i>Ken Hudson, Loyalist College, Canada</i>	

Section 3 Designs and Measurements

Chapter 8

Train the Trainer: A Competency-Based Model for Teaching in Virtual Environments	124
<i>Mary Rose Grant, Saint Louis University, USA</i>	

Chapter 9

Assessing 3D Virtual World Learning Environments with the CIMPLe System: A Multidisciplinary Evaluation Rubric	147
<i>Sean D. Williams, Clemson University, USA</i>	
<i>Deborah M. Switzer, Clemson University, USA</i>	

Chapter 10

Developing Digital Literacies in Second Life: Bringing Second Life to Business Writing Pedagogy and Corporate Training	169
<i>Dirk Remley, Kent State University, USA</i>	

Chapter 11

Facilitating a Hierarchy of Engagement: Corporate Education in Virtual Worlds	194
<i>Paul R. Messinger, University of Alberta, Canada</i>	
<i>Xin Ge, University of Northern British Columbia, Canada</i>	
<i>Glenn E. Mayhew, Aoyama Gakuin University, Japan</i>	
<i>Run Niu, Webster University, USA</i>	
<i>Eleni Stroulia University of Alberta, Canada</i>	

Section 4 Connections

Chapter 12

- Using Role-Playing and Coaching in Virtual Worlds to Promote Team Transformation 218
William Ritke-Jones, CyberMations Consulting Group, USA

Chapter 13

- The New Company Water Cooler: Use of 3D Virtual Immersive Worlds to Promote Networking and Professional Learning in Organizations 233
Amelia W. Cheney, Appalachian State University, USA
Richard E. Riedl, Appalachian State University, USA
Robert L. Sanders, Appalachian State University, USA
John H. Tashner, Appalachian State University, USA

Chapter 14

- Team Dynamics in Virtual Spaces: Challenges for Workforce Training, Human Resource Development, and Adult Development 247
Martha C. Yopp, University of Idaho, USA
Allen Kitchel, University of Idaho, USA

Chapter 15

- Virtual Environments and Serious Games: Teaching Cross-cultural Communication Skills 264
K.A. Barrett, Distance Education Consultant, USA
W. Lewis Johnson, Alelo, USA

Section 5 Integrated Technologies

Chapter 16

- Corporate Education Goes Virtual: A Hybrid Approach to Experiential Learning 284
Natalie T. Wood, St. Joseph's University, USA
Michael R. Solomon, St. Joseph's University, USA
Greg W. Marshall, Rollins College, USA
Sarah Lincoln, St. Joseph's University, USA

Chapter 17

- Digital Connections and Learning Styles 302
Julie Davis, Clarkson University and Texas Tech University, USA
Letitia Harding, University of the Incarnate Word and Texas Tech University, USA
Danna Mascle, Morehead State University and Texas Tech University, USA

Chapter 18

Intelligent Agents in Education..... 321
Mikail Feituri, Università Telematica Guglielmo Marconi, Italy
Federica Funghi, Università Telematica Guglielmo Marconi, Italy

Chapter 19

Blueprint for a Mashup: Corporate Education in Moodle, Sloodle and Second Life..... 342
Anna Peachey, Eygus Ltd., UK
David Livingstone, University of the West of Scotland, UK
Sarah Walshe, Open University, UK

Compilation of References 358

About the Contributors 388

Index..... 398