

Sharing Knowledge in Second Life

Jeanne Holm, Charles White, and Tom Soderstrom
Jet Propulsion Laboratory, California Institute of Technology

October 25, 2007

Generations Share Differently

Collaborate

Communicate

Innovate

Motivate

- ◆ 1930-50's era generation
 - Focus on society
 - Friendships are forged through adversity
- ◆ 1960-70's era generation
 - Focus on community
 - Friendships forged through identification with a cause
- ◆ 1980-90's era generation
 - Focus on the individual
 - Friendships forged through individual goal accomplishment
- ◆ 2000's era generation
 - Focus on common interests
 - Friendships are created or thrive virtually...

Making the Network Matter

Collaborate

Communicate

Innovate

Motivate

- ◆ Social networks are critical to organizations retaining and enhancing their critical knowledge yet have been left to grow organically
 - Undocumented growth puts your company at risk if key people leave
 - Networks can be the primary means of doing business (China--guanxi)
- ◆ Social and intellectual capital is developed through reciprocity
 - The way in which social networks are instantiated reveals the ways in which social capital is realized, such as friendship (one to few) vs. virtual communities (one to many)
- ◆ Trust is built over time and shared experiences
 - Personal experience (“I know you”)
 - Shared experience (“We both worked on the same project”)
 - Transfer of trust (“We know the same person who trusts us”)
 - Shared values (“We agree to operate by the same rules”)
- ◆ Given all the emphasis on knowledge sharing, there’s a counterbalance with security of information (legal and personal)
 - Will this be used against me or my organization for competitive advantage?

Virtual Worlds - Potential Benefits

Collaborate

Communicate

Innovate

Motivate

- ◆ **Increased efficiency** via reduced non-value-added travel
- ◆ **Reduced costs** by using emerging standards and infrastructure
- ◆ **Greater effectiveness** via quick trial-and-error of new concepts
- ◆ **Better learning** via interactive and immersive training sessions and seminars... from home base
- ◆ **Improved creativity** via rapid brainstorming sessions
- ◆ **Employer of choice** for GenY and beyond
- ◆ **Higher win record** through more effective proposals, quicker and better partnering, and increased visibility
- ◆ **Sustained budgets and good-will** through increased visibility

“The best way to predict the future is to create it” (P. Drucker)

Virtual Worlds in Education

Collaborate

Communicate

Innovate

Motivate

- ◆ From Johns Hopkins University, Carey Business School, Master's Program in Advanced Topics in Organizational Learning (May'07)
 - “What's new in Organizational Learning and Knowledge Management”
 - Guidelines. Research and report on cutting-edge aspect such as: virtual reality [e.g., Second Life], video [e.g., YouTube], social networking sites [e.g., LinkedIn, Lotus Connections] intranet data mining [e.g., Autonomy], open source computing [e.g., Wikipedia, Citizendium.] Discuss the product/service and evaluate its usefulness as a method for organizational learning within and/or outside of your organization. Consider cost, learning curve, congruence with the organization's culture, most suitable industries, etc. in your evaluation.
 - Podcast length: 10-12 minutes.
 - Post a text abstract in Blackboard's Discussion Board.”

Virtual Worlds

Collaborate

Communicate

Innovate

Motivate

- ◆ Virtual worlds are 3D immersive, persistent environments where people meet, interact, make friends, and accomplish tasks
- ◆ In part, NASA's presence in the Second Life metaverse arose from the President's Commission on Implementation of U.S. Space Exploration Policy
 - Guides the space program and inspire young people to study math, science and engineering
 - “NASA could create live-action learning modules that give players the chance to experiment with orbital mechanics, the principles of spaceflight and other space-related subjects...as learning devices for people of all ages”

Second Life in Seconds

Collaborate

Communicate

Innovate

Motivate

- ◆ 80% of active Internet users and Fortune 500 companies will participate in a virtual world by 2011 (Gartner)
- ◆ SL is a communications technology... and free (mostly)
- ◆ Launched by Linden Labs in 2003 now has 8M residents (40,000 active at any one point) with a growth rate of >20% per month (adding 25,000 members per day)
- ◆ Linden Labs is installing 120 servers/week to keep up with growth
- ◆ Example usage
 - Participate in company events such as town halls (IBM, ...)
 - Build and test drive a virtual hotel and use the data to build a real hotel (Starwood Hotels' Aloft chain to open in 2008)
 - Promote new standards (Amazon's S3 promotion)
 - Virtual Interview Events by major corporations
 - Model Europe at +10 ft sea level (future)
 - NOAA Weather maps to model pandemics (future)

What Are Others Doing?

Collaborate

Communicate

Innovate

Motivate

- ◆ Real Life Government in Second Life group and activities
 - NOAA, NASA, State Department, Office of Management and Budgets, Swedish Embassy, Centers for Disease Control, National Institutes of Health, Library of Congress, and more
 - Citizen participation and services
- ◆ Aerospace industry (The Aerospace Corporation, International Spaceflight Museum, University space programs, Honeywell)
 - Marketing and sponsor engagement
 - Research and development for immersive collaboration
 - Global engineering teams
- ◆ General industry
 - Support for distributed workforce for meetings and collaborative work (decreased costs, increased employee satisfaction)
 - Marketing and sales

What is NASA Doing?

Collaborate

Communicate

Innovate

Motivate

- ◆ NASA notes that virtual worlds are an important space for action and has an agency-wide team for “NASA Immersive Synthetic Environments” (includes SL, virtual worlds, and gaming)
- ◆ NASA has four thrusts for virtual worlds
 - Mission support (modeling and simulation, collaboration, proposal development, and more)
 - Outreach (public engagement and participation)
 - Education (K-12 learning)
 - Training (internal)
- ◆ Activities in Second Life
- ◆ Current SL activities include
 - Explorer Island (led by JPL)
 - NASA CoLab
 - Launch operations training
 - Modeling and simulation for Constellation Lunar Program
 - Celebrate NASA and Explorer 1 50-year anniversaries
 - Conference/event support and planning

Match the Avatar – Round 1

Collaborate

Communicate

Innovate

Motivate

1

2

3

A

B

C

Match the Avatar – Round 2

Collaborate

Communicate

Innovate

Motivate

1

A

2

B

3

C

Let's Enter The Virtual World...

- ◆ Your tour guides today
 - Jeanne Holm aka Devery Barrymore
 - Charles White aka Jet Burns

Collaborate

Communicate

Innovate

Motivate

To Go In World

Collaborate

Communicate

Innovate

Motivate

- ◆ To create an account (there is no charge)
- ◆ Go to <http://www.secondlife.com>
- ◆ Create an account
 - Select a name--that's the hard part!
- ◆ Download the application (some organizations block usage at work)
- ◆ Sign in and choose an avatar (you can always change it later, so just go with a default one to get started)
- ◆ You can either explore the orientation area or just ask for help
 - Click on the “Search” button at the bottom of the screen
 - To find NASA, select the “Places” tab and enter NASA--you'll see “Explorer Island”
 - To find Jeanne or Charley, select the “People” tab and search for Devery Barrymore or Jet Burns
 - Choose the lower right button “Add Friend” and we'll find you!

Collaborate

Communicate

Innovate

Motivate

**To participate and to learn more, go to
Second Life and visit Explorer Island and NASA CoLab**