

Virtual worlds – Users and producers A collaborative journey

David Gauntlett and Lizzie Jackson

Communication and Media Research Institute (CAMRI), University of Westminster working with Jeanette Steemers (University of Westminster) and Rachel Bardill, Peter Davies and colleagues (BBC Children's)

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.uk

Our working definition...

A virtual world is an online space where:

- you can move around
- you can have an impact on the world
- there are benefits from network effects
 (other online users add to the experience it couldn't just run off a CD)

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.ui

The growth of virtual worlds for children

- 1993 CitySpace (Zane Vella)1999 Neopets (Viacom)
- 2000 **Habbo Hotel** (Sulake)
- 2004 **Ketnet Kick** (Larian)
- 2005 **Virtual Magic Kingdom** (Disney)
- 2005 WebKinz (Ganz)
- 2007 **Club Penguin** (Disney)
- 2007 **Nicktropolis** (Nickelodeon)
- 2008 **Moshi Monsters** (Mindcandy)
- 2008 Adventure Rock (BBC)
- 2008 **My Tiny Planets** (Peppers Ghost)
- 2010 **Lego Universe** (Lego)

CITYSPACE (199

HABBO HOTEL (200

MY TINY PLANETS (2008)

David Gauntlett and Lizzie Jackson, University of Westminster Communication and Media Research Institute (CAMRI)

www.childreninvirtualworlds.org.uk

What we did: Phase 1

- Research workshops (December 2007–January 2008), with 90 participants aged 7-11 years, in five mixed socio-economic and ethnic groups, in Scotland, Wales, N Ireland, and England.
- The children were encouraged to talk about and illustrate imaginary friends, and spaces, and to suggest what they would like to see in a virtual world.
- The children then had four weeks to explore *Adventure Rock* in their own time, and kept diaries of their experiences and feelings.
- They then took part in a second workshop where they drew and mapped out their key places and things in the world, and made creative suggestions about what they would add, change or remove.
- Parents gave their views, via a questionnaire, about their children's participation in *Adventure Rock*.
- In addition, researcher spent time observing the *Adventure Rock* development team at BBC Children's.

David Gauntlett and Lizzie Jackson, University of Westminster Communication and Media Research Institute (CAMRI)

www.childreninvirtualworlds.org.uk

Eight types of player...

Explorer-investigators

- *Interested in:* Following a quest, solving a mystery, going on a journey, being 'outdoors'
- *Likely to be:* The more confident children, no age or gender difference
- Characteristics: Examines the detail, curious and communicative, imaginative engagement with the mystery

Self-stampers

- Interested in: Presenting themselves in the world
- Likely to be: Both genders, possibly more older children
- *Characteristics:* Boys and girls wanted to 'make their mark' on their avatar, and perhaps have their own face on there; older girls wanted dress her up and have a make-up studio in *Adventure Rock*. Both boys and girls wanted to express themselves through the creation of a home/base

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.uk

Eight types of player...

Social climbers

- Interested in: Ranking, social position within the environment
- *Likely to be:* Both younger and older children; only some gender bias (boys slightly more than girls)
- *Characteristics:* Competitive; concerned with ranking and exhibiting that ranking to others

Fighters

- *Interested in:* Death and destruction, violence, and superpowers
- Likely to be: Male, slight bias towards older boys
- *Characteristics:* In *Adventure Rock*, frustrated that they did not have a means to express themselves, with the exception of beating the crocodiles

David Gauntlett and Lizzie Jackson, University of Westminster Communication and Media Research Institute (CAMRI)

www.childreninvirtualworlds.org.uk

Eight types of player...

Collector-consumers

- *Interested in:* Accumulating anything of perceived value within the system
- Likely to be: Older boys and girls
- *Characteristics:* Collects pages and coins. Wanted *Adventure Rock* to have shops, enable *gift-giving*, establish an economic system, and have somewhere to put things

Power users

- *Interested in:* Giving everyone the benefit of their knowledge and experience
- *Likely to be:* Expert in the games, the geography of the environment, the systems
- *Characteristics:* Spent more than three hours at a time playing/exploring *Adventure Rock*. An interest in how the game works

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.uk

Eight types of player...

Life-system builders

- *Interested in:* Creating new lands, new elements to the environment, populating the environment
- *Likely to be:* Younger children (imagined worlds without any rules), and older children (imagined worlds with rules and systems houses, schools, shops, transport, economy)
- *Characteristics:* In *Adventure Rock*, frustrated that they did not have a means to express themselves

Nurturers

- Interested in: Looking after their avatar, and pets
- *Likely to be:* Younger boys and girls, and older girls
- Characteristics: Wanted to meet and play with others.
 Wanted to teach their avatar to swim, and somewhere for the avatar to sleep. Wanted pets to look after

Thirteen principles for a successful virtual world for children **Sociable** – meeting and chatting 2. <u>Creative</u> – making avatar, making things 3. <u>Control</u> – owning and changing the space 4. A big, outdoors world to explore Visible status - how am I doing? Clear <u>location</u> – where am I? + easy transport 7. Mission and motivation – what's the purpose? 8. Some <u>humour</u> 9. Help when you need it 10. Chance to see professional video, their own work, and other children's 11. Somewhere to live - a home, hotel or town Shops - buying stuff 13. A space <u>away</u> from adult rules (as seen in: everything chocolate!)

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.uk

The value of virtual worlds for children

- 1. A playful, engaging, interactive alternative to more passive media
- 2. Becoming a creator and having control over elements of a world
- 3. Creating mental maps, exploring, and understanding a new world and its systems (e.g. transport, money)
- 4. Rehearsing having responsibilities, looking after things
- 5. Learning social skills
- 6. Playing with identity, e.g. dressing up
- 7. A tool for self-expression
- 8. Computer literacy

www.childreninvirtualworlds.org.uk

What we did: Phase 2

- Workshops with 30 of the same children we worked with in 2008 (aged 7-9 and 10-11 years), from London (January 2009).
- The children were asked whether they continued to use *Adventure Rock* and whether they still visited online worlds for children.
- They were then asked to 'be CBBC producers' for a day, were shown the eight character types (simplified) and asked to design a virtual place or game for one of those characters.
- Workshops with 65 producers and academics took place in London and Manchester (March 2009). Teams were asked to imagine and model an idea for a public service virtual space or place.
- A designer from BBC Children's 'articulated' three of the ideas, working from the workshop participant's descriptions.
- The ideas will be shown to the BBC's 'rapid prototyping' team in BBC Future Media and Technology to see if they wish to take the ideas further.
 A workshop will be organised with CBBCi producers on the children's orientations to the types and to Adventure Rock, one year later.

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.uk

The London workshop

David Gauntlett and Lizzie Jackson, University of Westminster Communication and Media Research Institute (CAMRI) ... Leading to these recommendations: 1. People want to negotiate a new relationship with their BBC; the BBC should enable and facilitate this. 2. The BBC should collaborate with audiences/users from the very start of idea development through to final products ... to avoid alienating audiences ... to avoid expensive mistakes ... and to properly fulfil the public-service remit. 3. Participatory behaviour needs to be studied and understood over time: when it's not one-hit broadcasting you need to see how

- time; when it's not one-hit broadcasting you need to see how relationships with and within social media change and develop.
- 4. The BBC should facilitate audiences/users in their desire to collaborate, make connections, create and remix media.
- 5. 'Public service' today does not (just) mean producing things for the public to consume, but giving people the tools to engage creatively themselves to help them move from audiences/consumers to enthusiasts/activists in whatever fields they choose.

Pavid Gauntlett and Lizzie Jackson. University of Westminster Communication and Media Research Institute (CAMRI) Professional on the collaboration Colleagues in BBC Children's all very helpful, professional, and great BBC PR/management pre-launch announcements created confusion about what we were actually going to be studying (!) — not a social environment, not very Web 2.0 Due to limited flexibility of research timescales, in Phase One we lost potential opportunities to study the creative and social elements Nevertheless, the study enabled us to see children's and adults' creative ideas, and their potential for involvement in development of services

www.childreninvirtualworlds.org.uk

Reflections on the collaboration

- BBC people may tend to think audience research = user testing
- Ideally, a research collaboration should begin much earlier, from point of *conception*, to have input throughout ... not just 'beta testing'
- In Adventure Rock study, would probably have been better to look at *all* of the CBBC online social media offering, not just this one element
- But we are all **LEARNING** from this, together good!

David Gauntlett and Lizzie Jackson, University of Westminster

www.childreninvirtualworlds.org.uk

Benefits of collaboration between media industries and academics

- Thinking-through fundamental issues and potential new initiatives, and new relationships with audiences/users
- ...with academics who may have a broader or longer-term view, and understandings of users and social impact ...
- ... brings benefits such as:
 - building on existing knowledge
 - > more effective audience impact
 - ➤ avoid expensive mistakes
 - > external evaluation

