

LES 20 ANS DE L'ATILF

Virtual Reality and Immersive Virtual Environments in an Enactive Paradigm : Co-creating new Educational Spaces for Multilingualism

27-29 May - Siegen
virginie.privas-breaute@univ-lorraine.fr

Research question

- ▶ How can a language teacher transform a VR application/ an IVE into an educational device?

- ▶ The determining roles of the teacher and the educational scenario

1. VR and Immersive Virtual Environments (IVEs) within an enactive paradigm
2. Collaborative work in French, English, Spanish
3. Work in progress : escape games, international projects, platforms, artificial intelligence ...

LES 20 ANS DE L'ATILF

1. Placing VR and Immersive Virtual Environments (IVEs) within an enactive paradigm for language learning

1.1 What is VR and what is an IVE?

1. a strong sense of presence
2. a high degree of immersion
3. a 360° view facilitated by the wearing of a VR headset (Berti, 2019)

- ▶ multi-user and multimodal => telecollaboration and interaction (environment + players/participants/learners)
- ▶ Immersion in authentic situations + tasks => cognitive and physical engagements (Molle et al., 2020)
- ▶ safety spaces (Chen, 2019) => risk-taking

Training in language skills - speaking in front of an audience

+

General skills - self-confidence, time management, team management, project management (Gobin Mignot and Wolff, 2019)

► The enactment paradigm

“to enact”: to arouse, to bring about, to bring forth, in order to emphasize the growing conviction that cognition, far from being the representation of a pre-given world, is the **joint advent of a world and a mind** from the history of the various actions that **a being performs in the world**. (Varela *et al.*, 1993)

► cognition = embodied and contextualised

- ▶ Learning, attention, memory, decision-making, motivation and social functioning affected by emotion and subsumed within the processes of emotion. (Damasio 1994 in Immordino Yang, 2016: 37)
- ▶ « Emotional thought » (Immordino-Yang, 2016 : 38)

LES 20 ANS DE L'ATILF

2. Collaborative work in French, English, Spanish : the role of the educational scenario

2.1 Context of the research study

- ▶ Students
- ▶ 39 in-service teachers in English and Spanish (course in French)
- ▶ 2018-2020
- ▶ The VR room at the University of Lorraine (Nancy, France)
- ▶ **Objectives** : testing the applications and finding the educational possibilities of the IVEs (how would an IVE be introduced in a language class?)

Numerous IVEs :

- ▶ **Listening:** Mission: ISS, Youtube, Google 360, Travel VR, ImmerseMe, Disney, The WhiteHouse
- ▶ **Speaking:** Sansar, Altspace, OpenSim => avatars

- ▶ Qualitative : post-questionnaires, logbooks - Data analysis (Appraisal Theory) (Privas-Bréauté, 2021) + scenarios
- ▶ Photos and videos

Results

- ▶ Positive emotions and impressions
- ▶ Training in listening skills
- ▶ Promoting interaction with the environment and with others

Emotional, physical and cognitive engagements in contexts

WOW

But limitations:

- ▶ Mainly English
- ▶ Dizziness
- ▶ Technical problems
- ▶ Central role of the scenario : from listening to other skills (speaking, writing, reading)
- ▶ Choice of the applications : public virtual worlds and spaces = danger?

LES 20 ANS DE L'ATILF

3. Work in progress

1. Multilingual escape game
2. International projects for CLIL
3. Development of platforms for educational purposes
(cf. Calypso, Inworld, Aix-Marseille University)
4. Artificial Intelligence?

LES 20 ANS DE L'ATILF

Conclusion

- ▶ IVEs = potential/ training spaces for multilanguage learning and developing other competences
- ▶ unique experiences (international level) => increase learner engagement (Molle et al., 2020)
- ▶ Crucial roles of teachers/ facilitators (choice of application and implementation of a scenario)
- ▶ Still research and experimentations (research-action and research-development)

Works cited

BERTI, Margarita. 2019. *'You can almost feel like you are in the place presented': Implementing Virtual Reality in the Language Classroom.* [EUROCALL/CALICO Virtual Worlds and Serious Games SIG](#)

BOUVIER, Patrice. 2009. *La présence en réalité virtuelle, une approche centrée sur l'utilisateur.* Thèse de doctorat, Université Paris-Est.

CHEN, J. C. & KENT, S.. 2019. Task engagement, learner motivation and avatar identity of struggling English language learners in the 3D virtual world. *System 88* (Advanced online publication). <https://doi.org/10.1016/j.system.2019.102168>.

DEUTSCHMANN, M. et PANICHI, L. 2013. Towards models for designing language learning in virtual worlds ». *International Journal of Virtual and Personal Learning Environments*, 4(2), 65-84.

GOBIN MIGNOT E. et WOLFF B. 2019. *Former avec la réalité virtuelle. Comment les techniques immersives bouleversent l'apprentissage.* Malakoff, Dunod.

IMMORDINO-YANG, M-H. 2016. *Emotions, Learning and the Brain. Exploring the Educational Implications of Affective Neuroscience,* WW Norton & Company, NY.

PETERSON, M. (ed.). 2017. *Digital language learning and teaching: critical and primary sources*, vol. 4. New developments in computer assisted language learning. Bloomsbury, London.

MARTIN J. R., & WHITE P. R. R. (2005). *The Language of evaluation. Appraisal in English*. New York : Palgrave McMillan.

MOLLE, Nicolas, PRIVAS-BRÉAUTÉ, Virginie et CIEKANSKI, Maud. 2020. La réalité virtuelle comme vecteur d'immersion pour apprendre les langues. *Etudes en Didactique des Langues*, n° 34 « Transmission et vecteurs », 69-80.

PRIVAS-BRÉAUTÉ Virginie. 2016. Creating an avatar to become the “spect-actor” of one’s learning of ESP. *The Eurocall Review*, 24/1, 40-52

PRIVAS-BRÉAUTÉ, Virginie. 2017. Développement cognitif et apprentissage/acquisition de l’anglais langue des affaires en IUT à travers le jeu : Utilisation des mondes virtuels. *Recherche et Pratiques Pédagogiques en Langues de Spécialité – Les Cahiers de l’APLIUT*, « Jeux et Langues dans l’enseignement supérieur », n° 36-2.

PRIVAS-BRÉAUTÉ, Virginie. 2021. Intégrer la réalité virtuelle dans les formations d’enseignants en langues : Dispositif innovant immersif inscrit dans un paradigme enactif. *The Langscape Journal*, vol. 3, 103-116.

VARELA, Francisco. 1996. *Invitation aux sciences cognitives*, traduction de Pierre LAVOIE (1988) Paris, Editions du Seuil.

VARELA, Francisco, THOMPSON, Evan, ROSCH, Eleanor. 1993. *L’inscription corporelle de l’esprit, Sciences cognitives et expérience humaine*, traduction de Véronique HAVELANGE, Editions du Seuil, Paris.