

Disclaimer

The EU project EVIVA has been funded with support from the European Commission. This presentation reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Role Play & Interpreting in Virtual Reality

Petra Hoffstaedter & Kurt Kohn

Steinbeis Transfer Center (DE)
Language Learning Media
www.sprachlernmedien.de

University of Tübingen (DE)
kurt.kohn@uni-tuebingen.de
<http://projects.ael.uni-tuebingen.de>

The EU project EVIVA

Evaluating the Education of Interpreters and their Clients through Virtual Learning Activities

A European LLP (KA 2) project with 5 partners from 4 European countries: Cyprus, Germany, Poland, UK (Jan 2013 – Dec 2014)

Coordinator: University of Surrey (UK)

Forerunner project: “Interpreting in Virtual Reality” (IVY)

www.virtual-interpreting.net

❖ Business/community interpreter training & self-study in 3 virtual environments

- the 3D world of SecondLife
- Google Hangout
- Backbone online interview corpora
- Languages: English, German, Greek, Polish, and Spanish

❖ Evaluation of student and client activities

- Role play – Practice with recorded dialogues – Practice & explorations with video-recorded and annotated interviews

EVIVA role play - interpreting *SecondLife*

lin-quest expert meeting, Bad Sulzburg, 10 May 2014

EVIVA role play - interpreting Google Hangout

Issues for discussion and exploration

Comparative evaluation: EVIVA/IVY SecondLife and Google Hangout

❖ **Affordances**

- role play, communication practice and testing
- interpreter training and interpreting

❖ **Psychological attitude**

- feeling natural and comfortable
- feeling present in the environment/group

❖ **Affordances for learning**

Video recording: Role play in EVIVA/IVY SecondLife ➔

Video recording: play in Google Hangout ➔

Issues for discussion and exploration

❖ **Affordances**

- role play, communication practice and testing
- interpreter training and interpreting

EVIVA role play - interpreting

Affordances for role play, com practice and interpreter training

Issues for discussion and exploration

- ❖ **Psychological attitude**
 - feeling natural and comfortable
 - feeling present in the environment/group

EVIVA role play - interpreting

Psychological attitudes

Issues for discussion and exploration

❖ **Affordances for learning**

EVIVA role play - interpreting

Affordances for learning

Issues for discussion and exploration

- ❖ **Developmental perspective**
 - familiarization
 - learning to learn

EVIVA role play - interpreting *User Experience (SAP questionnaire)*

EVIVA role play - interpreting

Learning to learn

Interpreting
students

T-stud: OpenSim

Time
A

Time
B

Issues for discussion and exploration

- ❖ **Implications for “secondary” users**
 - teachers and trainers
(language learning and interpreting)
 - interpreting clients

References

Laugwitz, B., Held, Th. and Schrepp, M. (2008). Construction and evaluation of a user experience questionnaire. In Holzinger, A. (ed.) (2008). *HCI and Usability for Education and Work*. Berlin, Heidelberg: Springer-Verlag, 63-76.

Thank you