
The International Journal of Computer-Assisted Language Learning and Teaching is indexed or listed in the following: 
ACM Digital Library; Bacon’s Media Directory; Cabell’s Directories; DBLP; Google Scholar; INSPEC; JournalTOCs; 
MediaFinder; ProQuest Advanced Technologies & Aerospace Journals; ProQuest Computer Science Journals; ProQuest 
Illustrata: Technology; ProQuest SciTech Journals; ProQuest Technology Journals; SCOPUS; The Standard Periodical 
Directory; Ulrich’s Periodicals Directory; Web of Science; Web of Science Emerging Sources Citation Index (ESCI)

Research Articles

1	 I Tweet, You Tweet, (S)He Tweets: Enhancing the ESL Language-Learning Experience Through Twitter;

Geraldine Blattner, Florida Atlantic University, Boca Raton, USA 

Amanda Dalola, University of South Carolina, Columbia, USA 

20	 Language Teaching in 3D Virtual Worlds with Machinima: Reflecting on an Online Machinima Teacher 
Training Course;

Michael Thomas, University of Central Lancashire, Preston, UK 

Christel Schneider, CSiTrain, Hamburg, Germany 

39	 Planning for Future Inquiry: Gaps in the CALL Research;

Joy L Egbert, Washington State University-Pullman, Pullman, USA 

Seyed Abdollah Shahrokni, Washington State University-Pullman, Pullman, USA 

Xue Zhang, Washington State University-Pullman, Pullman, USA 

Intissar Ahmed Yahia, Washington State University-Pullman, Pullman, USA 

Nataliia Borysenko, Washington State University-Pullman, Pullman, USA 

Adnan F. Saad Mohamed, Washington State University-Pullman, Pullman, USA 

David Herman, Washington State University-Pullman, Pullman, USA 

Sonia Lopez-Lopez, Washington State University-Pullman, Pullman, USA 

Chioma Ezeh, Washington State University-Pullman, Pullman, USA 

Faraj Aljarih, University of Benghazi, Suluq, Libya 

60	 Exploring EFL Learners’ Perspectives on Instructional Videos;

Yan Ding, Beijing Jiaotong University, Beijing, China 

75	 Output Register Parallelism in an Identical Direct and Semi-Direct Speaking Test: A Case Study;

Ethan Douglas Quaid, Xi’an Jiaotong-Liverpool University, Suzhou, China 

Copyright
The International Journal of Computer-Assisted Language Learning and Teaching (IJCALLT) (ISSN 2155-7098; eISSN 2155-7101), Copyright 
© 2018 IGI Global. All rights, including translation into other languages reserved by the publisher. No part of this journal may be reproduced or used 
in any form or by any means without written permission from the publisher, except for noncommercial, educational use including classroom teaching 
purposes. Product or company names used in this journal are for identification purposes only. Inclusion of the names of the products or companies does 
not indicate a claim of ownership by IGI Global of the trademark or registered trademark. The views expressed in this journal are those of the authors 
but not necessarily of IGI Global.

Volume 8 • Issue 2 • April-June-2018 • ISSN: 2155-7098 • eISSN: 2155-7101
An official publication of the Information Resources Management Association

International Journal of Computer-Assisted Language Learning and 
Teaching 

Table of Contents


DOI: 10.4018/IJCALLT.2018040102

International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

﻿
Copyright © 2018, IGI Global. Copying or distributing in print or electronic forms without written permission of IGI Global is prohibited.

﻿

20

Language Teaching in 3D Virtual 
Worlds with Machinima:
Reflecting on an Online Machinima 
Teacher Training Course
Michael Thomas, University of Central Lancashire, Preston, UK

Christel Schneider, CSiTrain, Hamburg, Germany

ABSTRACT

This article is based on findings arising from a large, two-year EU project entitled “Creating Machinima 
to Enhance Online Language Learning and Teaching” (CAMELOT), which was the first to investigate 
the potential of machinima, a form of virtual filmmaking that uses screen captures to record activity in 
immersive 3D environments, for language teaching. The article examines interaction in two particular 
phases of the project: facilitator-novice teacher interaction in an online teacher training course which 
took place in Second Life and teachers’ field-testing of machinima which arose from it. Examining 
qualitative data from interviews and screen recordings following two iterations of a 6-week online 
teacher training course which was designed to train novice teachers how to produce machinima and the 
evaluation of the field-testing, the article highlights the pitfalls teachers encountered and reinforces the 
argument that creating opportunities for pedagogical purposes in virtual worlds implies that teachers 
need to change their perspectives to take advantage of the affordances offered.

Keywords
3D Virtual Worlds, Collaboration, Immersion, Interaction, Language Learning, Machinima, Reflection, Second 
Language Acquisition, Video, Virtual Reality

1. INTRODUCTION

Focusing on the European Commission (EC) funded CAMELOT project (Creating Machinima to 
Enhance Online Language Learning and Teaching) (2013-2015), this paper discusses findings arising 
from two iterations of an online teacher training course that was designed to facilitate the production 
and field-testing of machinima and therefore to investigate its potential as a digital tool in foreign 
language education. The study includes analysis of participant reflections as they completed the 
course and maps participants’ initial assessment of their machinima production skills against their 
end of course achievements.

A primary focus of the CAMELOT project was to raise the profile of machinima in education and 
language education in particular and to help to define it in ways that could aid meaningful adoption. 


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

21

Whereas Harwood and Uwins (2015) distinguish between machinima that derive from gameplay, 
artistic media and those that are produced to support teaching and learning related activities, Johnson 
and Pettit (2012, p. 32) describe machinima in terms of a creative process, as a “craft and art form”. 
The neologism ‘machinima’ used in the context of this paper focuses on the creation of short videos 
that can be used for pedagogical purposes (Marino, 2004). As identified by Ng and Barrett (2013) 
and Middleton and Mather (2008), the production process of machinima uses similar techniques to 
those involved in the creation of real-world films. This includes the design, storyboarding, assigning 
of different roles and responsibilities within a production team (e.g. director, editor, actors and camera 
operators), as well as the use of venues, props and special effects (Snelson, 2010). Consequently, 
when involved in tasks and projects utilising machinima, this form of digital storytelling may enable 
language learners to develop what Gee calls “collaborative literacy” (2012, p. 38) and to use the target 
language in the process of creating user-generated content.

As the history of computer-assisted language learning (CALL) often makes clear, however, 
while technologies such as machinima hold potential for language learning, the pre-requisite for 
effective implementation of new pedagogical approaches is often effective teacher training; thus this 
is the main focus of this paper. Before turning to examine the findings from the CAMELOT teacher 
training course in more detail, the first section of the paper provides background and context for the 
paper with respect to relevant research in the field of 3D immersive environments and education.

2. REVIEW OF THE RESEARCH

3D Virtual learning environments are multi-user spaces that offer teachers and learners new ways of 
interacting and collaborating (Bell, 2009). When utilised in a pedagogical context, virtual environments 
such as Second Life (SL) or OpenSim (OS) can serve as an inspiring educational learning space for 
creating formal and informal learning (Panichi & Deutschmann, 2012). Compared with other 3D 
virtual environments, Warburton (2009) considers SL as the most popular, even though the number of 
users has declined in recent years and massively multiplayer online role-playing games (MMORPG), 
such as World of Warcraft have emerged as popular alternatives. In this context, the creation of 
machinima – or short user-generated video recordings of on-screen content from the virtual world 
or game – have become very popular.

According to Ng (2016), machinima are highly diverse and can include news, reviews, gameplay 
videos, gaming tips and tricks, story-telling, and drama. In the context of this paper, 3D virtual 
worlds (VWs) are defined in a more formal, structured way, as participants typically arrange to 
meet at a specific time and location in order to take part in planned educational events (Panichi 
& Deutschmann, 2012). 3D VWs provide teachers and learners with a variety of opportunities to 
experience and experiment with their creative skills and develop responsibility for their own learning 
process (Ferguson, 2011). Furthermore, VWs allow learners to attempt and complete tasks that may 
have been impossible or too dangerous to achieve in non-virtual environments (Falconer, 2014).

2.1. Defining Machinima
Many definitions of the term ‘machinima’ have emerged since it was first used in the late 1990s 
(Hancock & Ingram, 2007; Kirschner, 2005; Marino, 2004; Snelson, 2010). Lowood (2011) describes 
machinima as a kind of documentary recording of events taking place in VWs based on screen capture 
technology. According to Marino (2004) the term ‘machinima’ arose as a result of a merger of the 
words ‘machine’ and ‘cinema’ and was changed to machinima due to a misspelling. Whereas early 
machinima were typically associated with recordings in virtual environments created by gamers 
(Handcock & Ingram, 2007), Morozov (2008) and Ng and Barrett (2013) consider machinima as a 
technical tool for designing audio-visual narratives similar to real life film-making. Champion (2011) 
and Jenkins (2007) suggest that it can also stimulate music, dance and improvised theatre and is 
therefore closer to a form of theatrical performance.


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

22

Unlike Ng and Barrett (2013) who see filming as a simple technique that can be managed with 
little or no experience, Snelson (2010) considers machinima production as a complex process that 
requires specific skills. In order to get started with machinima teachers need to be acquainted with 
the 3D virtual environment and gain skills to navigate confidently. In addition, they need skills to 
record and edit footage, write dialogues for characters, identify locations, acquire permissions for 
filming, and find appropriate props (Middleton & Mather, 2008). The time required to create quality 
machinima should not be underestimated. However, as Rainbow and Schneider (2014) have shown, 
shooting machinima can be a much faster and cheaper process if the roles and responsibilities are 
done by a small group or by one person in place of a full production team.

2.2. Immersion in 3D Virtual Environments
Deutschmann and Panichi (2009) consider authentic communication with native speakers as 
the greatest benefit 3D VWs can afford language learners, as they can explore different cultures 
and countries such as visiting virtual Prato to practice Italian phrases or speak French in virtual 
Paris (Harwood, 2013). In order to be fully aware of the affordances of 3D VWs, learners need 
to immerse themselves in the environment (Bell, 2009), as students are more likely to learn 
effectively when emotionally involved in forms of experiential learning such as role-play, games, 
simulations and scenario-based activities (Falconer, 2014). Though the lack of nonverbal cues, such 
as body movements, facial expressions and culture specific hand gestures with avatars in virtual 
communication is often criticised (Conkey, 2010; Peterson, 2006), Sheehy (2013) argues that her 
learners feel less threatened and are thus more confident without these cues in virtual as opposed 
to real-life communication. These findings were supported by Jauregi et al. (2011) who claimed 
that “learners in 3D environments, who are used to their own and other people’s alter egos in [the] 
form of their avatars, experience life-like social interaction, while at the same time engaging in 
meaningful learning” (cited in Schneider, 2016, p. 7). Thus, learners who are fully immersed in 
virtual learning often perceive it as real and experience the learning community as motivating, 
developing a sense of belonging as a consequence (Mennecke et al., 2011).

2.3. Learning and Teaching with Machinima
Creating machinima in 3D VWs presents new opportunities and methods for experiential learning 
(Thomas, 2015). Despite some technical and time-related challenges Warburton (2009) identified how 
the collaborative creation process has a positive influence on learners’ motivation, rather like Thorne 
and Reinhardt’s (2008, p. 1) notion of ‘bridging activities’ in which “students’ digital vernacular 
expertise” can be “coupled with instructor guidance” to produce meaningful interaction. In this respect, 
the four stages of Kolb’s Experiential Learning Theory (Healey & Jenkins, 2000), provide a holistic 
learning model that can be applied to machinima creation and use (Conkey, 2010). Following Kolb’s 
model, concrete experience relates to learners’ creation of machinima; reflective observation refers 
to learners’ analysis and discussion of their machinima; and abstract conceptualization enables the 
comparison of newly gained knowledge with familiar concepts. During the active experimentation 
phase, learners experiment with what they have learnt (Rainbow & Schneider, 2014). Potentially the 
most rewarding use of machinima involves teachers in utilising them as a means for learner reflection 
and feedback (Wigham & Chanier, 2013). When teachers design machinima-based tasks that enables 
their learners to have the opportunity to analyse their own performance, learners may develop a 
sense of responsibility and raises awareness of the power of reflection (Galani, 2016). Harnessed as 
a visual form of feedback, teachers may thus use machinima to help learners to review and reflect 
on their performance and give them the opportunity to make improvements in their use of the target 
language (Dreher & Dreher, 2009).

In order to explore the potential of machinima in language education as highlighted above, the 
second part of the paper turns to explore qualitative data arising from teacher perspectives on a teacher 


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

23

training course designed to teach instructors about the pedagogical and technical skills required to 
produce effective tasks and to integrate machinima in their language learning contexts.

3. METHODOLOGY

Coordinated by the University of Central Lancashire, CAMELOT started in December 2013 based on a 
grant from the Lifelong Learning Programme (LLP) of EUR489,000 from the European Commission. 
In order to equip teachers with the required skills to create machinima in 3D virtual environments 
CAMELOT designed and facilitated two iterations of a bespoke teacher training course, each focusing 
on the technical and pedagogical aspects of the machinima-making process. Each iteration took 
place over a period of 6 weeks and involved a total of 19 participating teachers. Table 1 presents a 
description of the content of the course focused on Second Life skills.

Table 2 shows a detailed overview of learning activities for week 1, demonstrating how each week 
combined reflection on the pedagogical skills and technological expertise required by participants.

The teacher training courses were facilitated through three online channels: via Moodle which 
was used as an asynchronous communication platform; Adobe Connect which was used for live online 
discussions, course presentations and instructions; and Second Life which was used for practising 
the skills needed to create machinima. The teachers registered from Bulgaria, the Czech Republic, 
Italy, Poland, Portugal, Spain, Sweden, Turkey and the UK. Participants included experienced 
language teachers, teacher trainees, a CLIL instructor and a Science teacher, all of whom had previous 
experience of teaching face-to-face and via online modes of delivery. Their teaching experience in 
Italian, General and Technical English, Physics, English and Media, Critical Thinking, Education 
for Security Didactics, Marine Ecology and Spanish ranged from a few years to more than twenty 

Table 1. Overview of the teacher training course

Week Content

1 Starting to get familiar with Second Life
Considering why people use machinima in their teaching and/or learning

2

Learning to dress your avatar﻿
Changing avatars﻿
Mixing and matching avatar clothing﻿
Working with gestures and animations﻿
Using a holodeck﻿
Controlling light﻿
Starting to screencast

3

Moving around Second Life
Controlling your camera﻿
Using the mini-map to get around﻿
Using the World Map﻿
Giving inventory items to others﻿
Making a lesson plan outline and storyboard

4

Finding places to film﻿
Requesting permissions﻿
Making landmarks﻿
Starting to film and edit your machinima

5
Working on your machinima﻿
Sharing and improving your machinima﻿
Evaluating machinima

6 Finishing all work﻿
A reflective task


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

24

years in Higher Education, Primary or Secondary Schools, Vocational Schools, Technical Colleges 
and Adult Education Centres (Schneider, 2016). While a few participants had to learn Second Life 
skills from scratch, others already possessed skills which enabled them to start filming their first 
machinima. The main interests in the training courses were to explore stimulating ways for teachers 
to improve the quality of lesson materials and to make them more engaging for students. To analyse 
the engagement of teachers in the machinima production process and to explore the potential value of 
language learning in 3D virtual learning environments with machinima, quantitative and qualitative 
techniques were used to collect relevant data during the training courses. The qualitative tools - field 
notes based on observation, screen recording of online activities and semi-structured interviews 
with teachers - were collected arising from three training sessions in Adobe Connect, seven training 
sessions in Second Life and supplemented by documentation of all activities, and interactions and 
tasks in Moodle, which was used as a course management system and content repository.

The data collected in the second course iteration resulted from recordings of five training sessions 
in Adobe Connect, eleven training sessions in SL and documentation on Moodle. Self-assessment 
grids were used to allow teachers to reflect on their assessment of their own learning progress (Cohen 
et al., 2007).

The field-testing of machinima also took part over two iterations and consisted of 10 Skype 
interviews with teachers, students and other educators involved in machinima production lasting on 
average 30 minutes each were conducted, recorded and analysed. Given limitations of space, only 
qualitative data arising from the machinima teacher training course and the field-testing phases of 
the project will be analysed in what follows; a subsequent paper will explore quantitative data arising 
from questionnaires conducted during the field testing.

Given the nature and context of the research the different sources of data had to be carefully 
acquired via informed consent (Moschini, 2010). The field-testing events in this study, which involved 
universities, secondary schools and a commercial online school, were dealt with differently as the 
consent was obtained by local teachers testing machinima with their students. Participants’ names 

Table 2. A detailed overview of week 1’s learning activities in the teacher training course

WEEK 1 LEARNING ACTIVITIES

Task 1.1 Introduce yourself

Task 1.2 Communication, Chat, Instant Messaging (IM), Computer-Assisted Language Learning (CALL), and 
making friends in Second Life (SL)

Task 1.3 Turn up the volume of individuals in a group

Task 1.4 Change the sound settings assignment

Task 1.5 Change the name above your head and make a profile

Task 1.6 How are you getting on in Second Life?

WEEK 1 REFLECTION

Task 1.7 Reflect on the use of machinima in the language lesson

WEEK 1 DISCUSSIONS

This forum is where you will respond to all of the week 1 tasks. Please look for my message with the topic heading

PEDAGOGICAL READING

Read the sample from “Making and Using Machinima in the Language Classroom”, which looks at the pedagogies of 
Kolb, Lave and Wenger, and Lim regarding the use of a virtual world as a teaching medium. Even if you do not teach in 
a virtual world, reflect on these pedagogies in light of the course you are taking in Second Life. Follow the link below 
and the download the book extract

Task 1.8 Extract: Making and Using Machinima in the Language Classroom


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

25

were kept anonymous in order to protect their identity unless agreement for publication had been 
reached. Avatars who accidently appeared in scenes also needed to give their agreement to be filmed 
and the practice identified by Boellstorff (2008), namely, that avatars’ names and typed names on 
notecards indicates agreement, was used in the context of this study.

4. FINDINGS AND DISCUSSION

The narrative presented in the discussion section is divided into two main parts and aims to examine 
the complex, multi-layered and nuanced perspectives of the participating teachers involved in the 
study. The first section deals with data arising from two iterations of the machinima teacher training 
course, followed by a discussion of participants’ evaluation of the role of machinima during field-
testing. For both phases, qualitative data were coded arising from the interaction between trainers and 
trainees following a two-stage approach, using first open coding following by axial coding (Strauss 
& Corbin, 1990). Within the ‘teacher training course’ section, four themes were identified as a 
result of the coding process, including interaction during the course; reflections on the creation and 
use of machinima; immersing in 3D virtual environments; and identity and presentation of self. In 
section two on ‘piloting ready-made machinima’, two categories were identified: how to create and 
use machinima in 3D environments; and how to use machinima as a tool for reflection and feedback.

4.1. The Teacher Training Course
A needs analysis was carried out at the beginning of the CAMELOT project to determine teachers’ 
interest in machinima as well as the potential for implementing machinima in 3D environments or in 
their physical classrooms. The data indicated that the majority of teachers had little experience with 
3D virtual environments and no previous experience of creating machinima.

4.1.1. Interaction During the Teacher Training Courses
Data arising from course documentation revealed that participants on the training courses actively 
contributed to course related topics such as their first machinima production or shared questions 
about technical support in private discussions on Moodle outside the regular weekly task fora. It was 
also interesting to observe, that those participants interacting in such private discussions, were the 
ones most active in all other discussion fora (Schneider, 2015a). The mutual support available in the 
discussion groups was notable, as participants freely shared video footage they had taken in Dropbox 
(a collaborative web-based data repository) for others to use in their machinima film productions 
(Schneider, 2016). Based on field notes it was evident that peer feedback provided after their first 
machinima productions was very constructive and included many useful tips for improvements. 
Additionally, the encouraging feedback from facilitators triggered further interaction among the 
participants and thus an observable enhancement in the quality of completed machinima contributions 
was evident (Mennecke et al., 2011). The learners’ analysis of their own and other participants’ 
machinima also proved how well machinima could be utilised for reflection and feedback (Schneider, 
2016). An example of constructive feedback is shown in the following comments by participant CR_T:

“Great:-) A successful machinima! Transitions, music, camera panning - there is a little bit of 
everything there, very well done. Did you use Camtasia? There is a narrow black line down each 
side of the screen, if you filmed at 1280x720 and made it in Camtasia, those black bars should not 
be there. It is something to watch for next time. I am pleased you added a title:-) If you want to, you 
can pull out the size of the box to fill the screen [and] that is something you could play with on the 
next one. A great first attempt!”

It was evident as Mennecke et al (2011) have argued that virtual environments encourage social 
interaction and a willingness to share more personal information. Thus, given the opportunity for 
collaboration, the study identified how social presence encouraged group interaction, mentoring and 


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

26

mutual support, which resulted in the required motivation and trust between the participants necessary 
to complete the machinima training course on time (Savin-Baden, 2010).

4.1.2. Reflections on the Creation and use of Machinima
The teacher training sessions in SL provided opportunities to get hands-on practice, such as changing 
the appearance of avatars or experimenting with pose animations or different roles and characters. 
Furthermore, teachers gave and took advice for establishing the scenarios for filming, finding the 
required locations and props and acquiring permission to film. The teachers appeared to enjoy when 
planned activities did not work as initially intended, such as when, for example, one participant lost 
her hair when changing clothes (see Figure 1).

Such ‘playful accidents’ encouraged interaction between the participants as they shared jokes and 
comments, and in turn this appears to contribute to an atmosphere of mutual support and engagement 
which enabled them to share information, concerns and achievements in the wider peer group.

Course discussions about pedagogy and machinima productions took place in Moodle or Adobe 
Connect. These included participants’ reflections on the use of machinima and presentations of 
machinima that they or other machinimatographers had created. To trigger such discussion, teachers 
were asked to watch a selection of ready-made machinima, take notes, summarise their thoughts and 
reflections and consider how and why they would use machinima for teaching. One experience all 
teachers shared was that their language learners appeared to be more engaged when they were a part 
of the machinima production process. All teachers involved in the training reported that they were 
highly motivated to immerse themselves in Second Life for their machinima production and that they 
had been exposed to experiential learning by exploring the virtual space for interaction as a result of 
experimenting with different roles and scenarios for filming (Peterson, 2012).

4.1.3. Immersing in 3D Virtual Environments
Immersing in a 3D virtual world is an important prerequisite to understand the affordances of these 
environments and their implications for participants’ learning experiences. Based on researcher and 
participant reflections on the affordances of 3D environments the skills required to facilitate learning 
in VWs compared with non-virtual learning, it is evident that users of 3D VWs often replicate their 
non-virtual habits, conventions, norms and attitudes in their virtual environments (Thomas, 2010). 
In relation to this study, it was evident that the teacher participants demonstrated similar behavior, as 
they arranged and furnished their classrooms or built their houses with roofs and walls even though it 

Figure 1. Letty’s hair goes on tour


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

27

never rained in the rooms or became cold (Collins, 2008). Figure 2 shows how one participant built 
a Swedish style house in this way.

A further example is shown in Figure 3 which shows how participants designed a room consisting 
of conference tables to enable the formation of in-world discussion groups, even though avatars do 
not need to be seated (see Figure 3).

Similarly, students may argue that they cannot concentrate if others are standing, and this applies 
in the Virtual World as it does in real life (Savin-Baden, 2010).

The question in this case is how will the learning process be influenced if facilitators present their 
lessons while assuming a meditation pose or float in the air in front of the presentation board? (see 
Figures 4 and 5 for examples of this activity in Second Life). Will this be perceived as motivating, 
confusing or even irritating? As identified by Panichi and Deutschmann (2012), the design of 3D 
virtual spaces and environments influence learning events, just as students’ and teachers’ virtual 
representations of their own identity do through their embodied social presence in the shape of avatars.

Figure 2. A typical Swedish house on Kamimo Island in SL

Figure 3. People sitting around a conference table on Avalon Island


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

28

4.1.4. Identity and Presentation of Self
What makes people noticeable and different in a 3D virtual environment compared with their physical 
appearance? Though norms and patterns from the physical world will affect participants’ behaviour 
in the virtual environments (Boellstorff, 2008), they may deceive themselves and others by revealing 
slices of their alter ego that might reflect what they want to be and not what they are or represent in 
the physical world (Goffman, 1959). Social conventions and personal attitudes thus play an important 
role in how participants are perceived in a 3D virtual setting and how they perceive others (Bullingham 
& Vasconcelos, 2013) (see Figure 6 as an example of different appearances of an avatar).

For some users, their avatar represents what they wish to look like in the physical world. Others 
choose their avatar according to their physical world appearance, using their image as a brand, whereas 
many others select their avatar to demonstrate something unusual, eccentric or even experiment by 
representing themselves as a different sex (see Figure 7).

Figure 4. Facilitator lecturing in a meditation pose (@UWE 2013)

Figure 5. Teacher floating in front of the presentation board (@UWE 2013)


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

29

It is noteworthy in this respect that all participants actively involved in the teacher training 
courses in CAMELOT identified with their avatar or had developed a special relationship with it and 
distinctions between virtual and physical reality became blurred (Falconer, 2011). This took some 
teachers by surprise as the mood and emotions in the 3D virtual environment were perceived as very 
realistic, a phenomenon referred to by Baudrillard (1994) as hyperreality. For some participants, it 
was a novel experience to be able to share their feelings in the same way that they would in a non-
virtual environment as they had not expected such an open, inspiring and collaborative community, 
where they could make friends and feel less inhibited compared with the physical world (Sheehy, 
2013). Christine, for example stated that “Creating my avatar in SL was a fantastic experience which 
has also influenced my personal development. I feel really close to my avatar and I want to protect it. 
It was amazing how frightening the noise of the wolves were when I was working in the lab at night 
and what an emotional impact this had on me.”

Figure 6. Different appearance of self

Figure 7. Images of self


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

30

It was not therefore surprising that participants gained a significant sense of in-world belonging 
during the two iterations of the training courses despite communicating only through their avatars, 
as they perceived each other as real people in a physical world (Mennecke et al., 2011). This finding 
confirms the research of Savin-Baden (2010) and Falconer (2014), for example, who argued that 
feelings influence the way participants perceive their experiences in 3D virtual environments and the 
greater the immersive experience, the more this encourages emotional engagement, thus resulting in 
better learning. This notion is supported by Sheehy (2013) also, who emphasised the positive impact 
of 3D VWs on learning, identifying how her students felt more confident as they talked about sensitive 
or difficult subjects without being embarrassed. Arising from this, it is also evident that participants 
may blame their avatars for any in-world failure they experience.

4.1.5. Introverted Learners Feel More Confident in Virtual Environments
As indicated by Sheehy (2013), 3D VWs may motivate introverted learners to become more outspoken. 
Learners perceived as shy in the physical classroom often ‘open up’ in a virtual environment and 
become more confident, taking risks and daring to do things they would not have otherwise done 
in the non-virtual classroom (De Jong Derrington, 2013). This finding was confirmed by one of the 
teachers during the CAMELOT project:

“Using Machinima can help shy students to act their real selves by using a mask; or else it can 
help them in finding talents, abilities and competences they didn’t know they had, while living a 
totally new and unexpected life in [a] fantastic world.” (Cristina B.)

Another teacher who appeared very shy at the beginning of the training course and almost 
gave up after a couple of sessions in-world, was persuaded to stay and subsequently gained lots of 
confidence as the course progressed. She commented that “It was a new experience for me, like a 
culture shock, to be able to share my feelings even more freely than I do in real life” (Adriana S.), 
thus indicating that it had been a novel experience and that she was intrigued by how the virtual 
world enabled her to befriend other participants in Second Life. A similar experience was shared by 
a teacher who claimed that one of his normally shy students from the physical classroom acquired 
enough confidence to assume a supervising role in the virtual environment. Such phenomena are 
referred to as “dissociative anonymity” (e.g. “my actions can’t be attributed to my person”) which is 
one of the main factors influencing Suler’s (2005) “online disinhibition effect”.

4.1.6. Quality of Machinima
All machinima created as part of the teacher training course’s curriculum were presented in the final 
course session. These included machinima covering a variety of genres, such as grammar practice, 
conveying information, providing instructions, sketches, storytelling and poetry for different language 
levels. Each machinima was analysed according to specific criteria via a process of peer review, such 
as the appropriate volume of speakers, frame size, music and sound effects, the scenario setting, the 
characters, dialogues, camera angles and avatar movements. This approach helped to provide some 
substantial feedback (Morozov, 2008) and the contributions were constructive and supportive and 
provided recommendations for further development (Schneider, 2016).

It was evident that creating machinima required a lot of time and practice (Morozov, 2008) and 
thus it could not be expected that novice teachers who were new to 3D immersive environments would 
become professional machinima producers after six weeks of training. Amsterdam recognized this 
when arguing that “What makes a great film … takes a lot of work. It is more than merely turning 
on your program to record” (Cited in Johnson & Pettit, 2012, p. 44). In her view the quality of the 
machinima depends on what a machinima is intended to be used for, as if you capture a wedding 
party, for example, it might have an important meaning to you, but not to others. The same applies 
if you want to demonstrate a piece of grammar in a specific language learning context or whether 
it is merely a recording of a noteworthy occurrence (Myers, 2014). Group discussions emphasized 
that teachers considered the creation process more important than the quality of the completed 


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

31

machinima as long as the sound worked well and saw great value in the playfulness associated with 
the machinima production process.

In seeking a rationale for the use of machinima, the novice teachers hypothesized how their 
involvement in the creation of machinima and their level of enthusiasm about them (Wilson, 2012), 
meant that their learners would be more willing to accept poor quality machinima made individually 
for them rather than an “off-the-shelf” product that was flawless but generic. The quality of machinima 
only mattered when they were produced by others.

The machinima created during the teacher training course varied in quality depending on the 
initial skills brought to the course, participants’ preconceived ideas about what made machinima 
acceptable, and their willingness to make improvements. The following images demonstrate the 
variety of genres produced and the different skill sets teachers finished the course with (see Figure 
8 for an example of a machinima production).

The end of course evaluation was taken in different stages to make sure that all participants had 
a chance to contribute effectively (CAMELOT, 2015d). Participants were asked to revisit the self-
assessment process they had completed at the beginning of the training course and assess their own 
progress since week 1. Those wishing to share their findings had the opportunity to discuss them in a 
discussion forum in Moodle. Further feedback was collected from focus group discussions in Second 
Life and in Adobe Connect. Overall, participants were satisfied with their machinima productions 
and the skills they had learnt.

Both iterations of the teacher training course were considered beneficial by participants, as the 
variety of activities provided challenging content for novices as well as the more skilled teachers. 
The majority of teachers felt encouraged to bring their students into Second Life, while others were 
keen to explore how to create machinima with their learners in 3D environments and to revisit places 
they had encountered during their training.

Challenges observed during the training courses included time issues (e.g., the duration of time 
and effort required to produce even a relatively short machinima) and technical difficulties (e.g., audio-
related problems which resulted in poor quality recordings); the latter was solved by overdubbing 
the machinima with new audio recordings (Schneider, 2015b). Another challenge was the different 
language backgrounds of the participants. Though English was used as lingua franca to communicate, 
not all participants had the same level of English, and this occasionally caused misunderstandings. 
Despite the challenges, teachers reported that their English had improved significantly during the 
course through collaboration, and reading and listening to dialogues during the filming sessions (Tsou, 
2011; Schneider, 2015b). Though all teachers were highly motivated and engaged in the training and 

Figure 8. Excerpts of Machinima Productions Note: For video examples of machinima, see [https://www.youtube.com/
watch?v=GopJmoH3-s4&feature=youtu.be]


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

32

creation of machinima, not all intended to use machinima in their teaching. However, they were eager 
to apply their newly gained experiences and knowledge from the virtual to the physical classroom 
to enhance their teaching.

4.1.7. Using Machinima in 3D Environments
The majority of the teachers involved in the teacher training courses used their machinima in the 
physical classroom or took their students into 3D virtual environments to create machinima with them. 
This confirmed the research of Bomirska (2015), for example, who used machinima successfully as 
an assessment tool for listening comprehension and motivating learners to develop their speaking 
skills. She used a machinima “Daredevil Dave’s Dream” (Rainbow, 2015) and evaluated her 
students’ linguistic performance by adopting an approach in which they were first required to watch 
machinima without sound, prior to engaging in a task in which they had to retell the story or create 
their own stories and record them (see CAMELOT, 2015e). Overdubbing an original machinima 
with new voice recordings was a technique other teachers also successfully applied to their teaching 
with machinima. Producing a recording collaboratively helped the learners to practise and visualise 
unfamiliar vocabulary and work on their intonation and pronunciation (Galani, 2016). Using these 
techniques, Bomirska (2015) identified how machinima could be used as a tool for learners to enrich 
lessons by engaging learners’ creativity as co-producers of learning content. Likewise, Myers (2014) 
found machinima to be an effective tool for ‘off-the-cuff’ demonstrations of key learning points 
involving grammar or vocabulary. Language practitioners who adopt such an approach and emphasise 
the importance of the creative process in the language classroom, argue that machinima do not have 
to be of a similar quality to filmic productions, as long as they provide learners with a space to play 
and discover meaning collaboratively and use the target language.

4.2. Piloting Ready-Made Machinima
Overall, creating their own machinima was considered too demanding for teachers not involved in the 
training due to the time commitment and levels of technical and digital literacy, institutional support 
and general understanding necessary to use them in an actual language course (Schneider, 2016). 
However, these teachers were keen to pilot ready-made machinima that had been produced by other 
film makers and to use them with different sized groups of learners and language levels as they had 
been tailored to their specific needs.

Ready-made machinima were created for and used by 6 institutions from CAMELOT partner 
countries in the Czech Republic, Holland, Germany, Poland and Turkey. The language level and focus 
of the lessons included general English, English for Specific Purposes, English for Engineers (Health 
and Safety), CLIL (maths in English) and general German. Teachers using ready-made machinima 
reported that they benefited from them when all resources and lesson plans were also made available 
as this saved valuable time and effort. Everyone agreed that it was important to use machinima to 
target the specific learning outcomes identified in their lessons. Points of criticism, however, included 
the argument that it was not necessary to have machinima created for them as there were enough 
good quality videos to choose from on the web; nevertheless, searching for videos at the required 
level on YouTube or other video-sharing sites was considered a time-consuming task for teachers 
who already had a heavy teaching load. In terms of the technology, several teachers and learners 
remarked on their avatars’ missing facial expressions and gestures and this lack of sophisticated 
graphics attracted the most significant amount of criticism vis-à-vis machinima production overall. 
Nevertheless, some teachers had observed how their learners felt attracted by the novelty of using 
machinima in the classroom and this was a result of their familiarity with virtual characters from 
computer games (Jauregi et al., 2011).


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

33

4.2.1. Using Machinima as a Tool for Reflection and Feedback
Using machinima as a tool for giving and receiving feedback was considered an ideal means for 
reflection. As Dreher and Dreher (2009, p. 449) have argued, machinima offer learners an “opportunity 
for critical reflection.” Learners can replay their videos and this may “permit a deeper level of reflection 
upon what has been done and how to improve what has been learned” (Schneider, 2016, p. 41). 
Feedback through machinima does not only help learners to improve their performance and re-shoot 
the dialogues (Thomas & Schneider, 2017) but also allows them to review their interactions and reflect 
on their performance as often as they wish to (Middleton & Mather, 2008, p. 217). The potential 
“added value” of utilising machinima as a tool for feedback is that they may help learners to develop 
an awareness of their performance by analysing, critiquing and discussing it (VirtualPREX, 2012).

The field-testing of machinima conducted during the CAMELOT project could only be carried 
out within a limited time span and with a small number of courses. It is therefore impossible to 
generalize from teachers’ reports on this occasion to what extent the use of machinima helped learners 
to learn better with rather than without them. This will require future research using an experimental 
design and quantitative approach in order to determine the significance, if any, that may result from 
the machinima-based lessons involving students of different proficiency levels and backgrounds. 
This paper has made a start in this direction by identifying a research agenda and by adopting a more 
ecological approach that has sought to examine what happens during an online machinima teacher 
training course from a continuing professional development point of view.

5. CONCLUSION

This paper investigated qualitative findings arising from a teacher training course on machinima 
production from the CAMELOT project, the first largescale, multinational project to explore the 
role of machinima in language education. Based on a highly innovative approach involving the 
groundbreaking use of video-based learning, the paper highlighted teacher perspectives on the benefits 
and opportunities of machinima as well as the pedagogical and technical affordances that they faced 
when learning to use the genre.

The main findings drawn from the qualitative data underlined that the teachers identified 
machinima as a potentially powerful tool to aid their learners’ language learning development and 
to stimulate interaction and feedback. Teachers commented favourably on the use of machinima 
as a visual form of feedback and how it may be used to enable learners to review and analyse their 
performance and develop an awareness of constructive criticism. Furthermore, teachers suggested 
that machinima may be used to engage their students in an immersive 3D environment and encourage 
learners to be more interactive and outspoken compared with their performance in the face-to-face 
classroom. In this respect, their students’ identity may play a significant role. The teachers identified 
how learners may feel safer in a virtual class than in a physical class as they can hide behind their 
avatar. They may be addressed, but not embarrassed when making mistakes in a foreign language. 
It is evident that the teachers enjoyed the experience of assuming different roles and characters and 
this performative element was encouraged by the technology as it is challenging or impossible to 
replicate in the traditional physical setting of the language classroom. The teachers demonstrated 
how they could collaborate effectively in an immersive world after a relatively short period of time, 
develop their interpersonal skills and learn pedagogical and technical skills required to design and 
make elementary machinima for language learning purposes.

In the case of piloting the ready-made machinima, despite its obvious benefits and higher quality, 
it was often criticised by the teachers who were not able to relate to the characters, storyline or content; 
it would need to undergo a process of personalization if it is to yield more potential.

Building on this study, further research is required to investigate the influence of both ready-
machinima and machinima created by teachers for a specific purpose in relation to students’ learning 


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

34

outcomes and performance in the target language. As the teachers indicated, though there appears to 
be significant potential in producing educational machinima in the field of foreign language learning, 
its use is still considered to involve a steep learning curve for novice instructors as a result of the 
technical skills required.

With the advent of recent developments in the area of virtual and augmented reality, in particular 
the use of browser-based recording and editing tools, it is possible that creating machinima will become 
less challenging in the future for non-expert teachers. The CAMELOT project’s groundbreaking 
contribution to this emerging field of video-based learning underlines that it is a subject worthy of 
further exploration from language teachers who utilise both formal and informal language teaching 
contexts, and in this respect, the article has contributed to identifying a future research agenda for 
the use of machinima in language education.


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

35

REFERENCES

Baudrillard, J. (1994). Simulacra and simulation: The Body, in theory. Ann Arbor: University of Michigan Press.

Bell, D. (2009). Learning from Second Life. British Journal of Educational Technology, 40(3), 515–525. 
doi:10.1111/j.1467-8535.2009.00943.x

Boellstorff, T. (2008). Coming of age in Second Life: An anthropologist explores the virtually human. Princeton, 
NJ: Princeton University Press.

Bomirska, A. (2015, November 12). Interview with Alicja Bomirska [YouTube video]. Retrieved from https://
youtu.be/7a_QAkiDRac

Bullingham, L., & Vasconcelos, A.C. (2013). The presentation of self in the online world: Goffman and the 
study of online identities. Journal of Information Science, 39(1), 101-112.

CAMELOT. (2015a). Homepage. Retrieved from http://camelotproject.eu/

CAMELOT. (2015b). Work package 1.1: Needs analysis. Retrieved from http://camelotproject.eu/wp-content/
uploads/2014/11/WP1.1_NeedsAnalysis.pdf

CAMELOT. (2015c). Work package 3.2: Questionnaire reports. Retrieved from http://camelotproject.eu/wp-
content/uploads/2014/11/WP3.2_QuestionairesReport.pdf

CAMELOT. (2015e). Students’ voice recordings of Daredevil Dave’s Dream. Retrieved from https://soundcloud.
com/user-416242949/20151105-094926a

CAMELOT Project. (2015d). Work package 5.2: Evaluation of teacher training course. Retrieved from http://
camelotproject.eu/wp-content/uploads/2016/03/WP5.2_EvaluationofTeacherTrainingCourse_PilotTest.pdf

Champion, E. (2011). Undefining machinima. In H. Lowood & M. Nitsche (Eds.), The machinima reader (pp. 
219–238). Cambridge, MA: The MIT Press. doi:10.7551/mitpress/9780262015332.003.0014

Cohen, L., Manion, L., & Morrison, K. (2007). Research methods in education (6th ed.). London, UK: Routledge.

Collins, C. M. (2008). Essayish: Traditional learning spaces in virtual worlds. Fleep’s Deep Thoughts. Retrieved 
from http://www.fleeptuque.com/blog/2008/04/essayish-traditional-learning-spaces-in-virtual-worlds/

Conkey, C. A. (2010). Machinima and video-based soft skills training [PhD dissertation]. College of Sciences 
at the University of Central Florida, Orlando, FL.

De Jong Derrington, M. (2013). Second language acquisition by immersive and collaborative task-based learning 
in a virtual world. In M. Childs & A. Peachey (Eds.), Understanding learning in virtual worlds (pp. 135–163). 
London, UK: Springer. doi:10.1007/978-1-4471-5370-2_8

Deutschmann, M., & Panichi, L. (2009). Instructional design, teacher practice and learner autonomy. In J. 
Molka-Danielsen & M. Deutschmann (Eds.), Learning and teaching in the virtual world of Second Life (pp. 
27–44). Trondheim, Norway: Tapir.

Dreher, N., & Dreher, H. (2009). Using machinima documentary and virtual environments to reinvigorate 
student’s learning in systems development. In Conference Proceedings: Interactive Computer Aided Learning 
ICL2009, Villach, Austria, September 23-25 (pp. 445-453).

Falconer, L. (2011). Metaxis: The transition between worlds and the consequences for education. In Innovative 
research in virtual worlds, University of Coventry, UK, November 3-4.

Falconer, L. (2014). Immersion and play in virtual environments. Keynote at the 7th SLanguages Annual 
Symposium, EduNation in Second Life, March 1.

Farley, H. (2016). The reality of authentic learning in virtual worlds. In M. J. W. Lee, B. Dalgarno, & B. Tynan 
(Eds.), Learning in virtual worlds: Research and applications (pp. 129–149). Athabasca: Athabasca University 
Press.

Ferguson, R. (2011). Meaningful learning and creativity in virtual worlds. Thinking Skills and Creativity, 6(3), 
169–178. doi:10.1016/j.tsc.2011.07.001


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

36

Galani, H. (2016). Helena Galani in conversation with Author [YouTube video]. Retrieved from https://youtu.
be/9pJFqLiqTgs

Gee, J. P. (2012). Sociolinguistics and literacies: Ideology in discourse. London, UK: Routledge.

Goffman, E. (1959). The presentation of self in everyday life. Edinburgh, UK: University of Edinburgh.

Hancock, H., & Ingram, J. (2007). Machinima for dummies. Indianapolis, IN: Wiley Publishing.

Harwood, T. (2013). Machinima as a learning tool. Digital Creativity, 24(3), 168–181. doi:10.1080/1462626
8.2013.813375

Harwood, T., & Uwins, M. (2015). Cultural value. Machinima: An investigation into the contribution of 
participatory user-generated machine-cinema to cultural values. Institute of Creative Technologies, De Montfort 
University.

Healey, M., & Jenkins, A. (2000). Kolb’s experiential learning theory and its application in geography in higher 
education. The Journal of Geography, 99(5), 185–195. doi:10.1080/00221340008978967

Jauregi, K., Canto, S., De Graaff, R., Koenraad, T., & Moonen, M. (2011). Verbal interaction in Second Life: 
Towards a pedagogic framework for task design. Computer Assisted Language Learning, 24(1), 77–101. doi:1
0.1080/09588221.2010.538699

Johnson, P., & Pettit, D. (2012). Machinima: The art and practice of virtual filmmaking. Jefferson, North 
Carolina: McFarland.

Kirschner, F. (2005). Machinima, from subculture to a genre of its own. In Machinimag the online machinima 
magazine. Retrieved from http://www.zeitbrand.de/machiniBlog/WhatIsMachinima.html

Lowood, H. (2011). Video capture: Machinima, documentation, and the history of virtual worlds. In H. Lowood 
& M. Nitsche (Eds.), The machinima reader (pp. 3–22). Cambridge, MA: The MIT Press. doi:10.7551/
mitpress/9780262015332.003.0002

Marino, P. (2004). 3D game-based filmmaking: The art of machinima. Scottsdale, AZ: Paraglyph Press.

Mennecke, B. E., Triplett, J. L., Hassall, L. M., Conde, Z. J., & Heer, R. (2011). An examination of a theory 
of embodied social presence in virtual worlds. Decision Sciences, 42(2), 413–450. doi:10.1111/j.1540-
5915.2011.00317.x

Middleton, A. J., & Mather, R. (2008). Machinima interventions: Innovative approaches to immersive virtual world 
curriculum integration. ALT-J. Research in Learning Technology, 16(3), 207–220. doi:10.3402/rlt.v16i3.10899

Morozov, A. (2008). Machinima learning: Prospects for teaching and learning digital literacy skills through 
virtual filmmaking. In World Conference on Educational Multimedia, Hypermedia and Telecommunications 
(Vol. 1, pp. 5898-5907).

Moschini, E. (2010). The Second Life researcher toolkit: An exploration of inworld tools, methods and approaches 
for researching educational projects in Second Life. In A. Peachey, J. Gillen, D. Livingstone & S. Smith-Robbins 
(Eds.), (2011), Researching learning in virtual worlds (pp. 37–49). London, UK: Springer.

Myers, H. (2014). Conversation with Helen Myers at EuroCALL 2014. Retrieved from https://youtu.be/iDhdcU-Zi1A

Ng, J. (2016). Machinima. In H. Lowood & Guins (Eds.), Debugging game history: A lexicon (pp. 287-296). 
Cambridge, MA: MIT Press.

Ng, J., & Barrett, J. (2013). A pedagogy of craft: Teaching culture analysis with machinima. In J. Ng (Ed.), 
Understanding machinima: Essays on filmmaking in virtual worlds (pp. 227–244). New York: Bloomsbury 
Academic.

Panichi, L., & Deutschmann, M. (2012). Language learning in virtual worlds: Research issues and methods. 
In D. Melinda & R. O’Dowd (Eds.), Researching online foreign language interaction and exchange: Theories, 
methods and challenges (pp. 205–232). Bern, Switzerland: Peter Lang Publishing Group.

Peterson, M. (2006). Learner interaction management in an avatar and chat-based virtual world. Computer 
Assisted Language Learning, 19(1), 79–103. doi:10.1080/09588220600804087


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

37

Peterson, M. (2012). EFL learner collaborative interaction in Second Life. ReCALL, 24(1), 20–39. doi:10.1017/
S0958344011000279

Rainbow, C. (2015). Daredevil Dave’s dream [YouTube video]. Retrieved from https://youtu.be/QQASLwcHN7g

Rainbow, C., & Schneider, C. (2014). Making and using machinima in the language classroom (Kindle ed.). 
London, UK: The Round.

Savin-Baden, M. (2010). A practical guide to using Second Life in higher education (1st ed.). Maidenhead: 
McGraw-Hill.

Schneider, C. (2015a). Evaluation framework. In Work Package 5.1, CAMELOT Project (2013-2015) 
Lifelong Learning Programme. Retrieved from http://camelotproject.eu/wp-content/uploads/2014/11/WP5.1_
EvaluationFramework.pdf

Schneider, C. (2015b). Evaluation of teacher training course and pilot test. In Work Package 5.2, CAMELOT 
Project (2013 – 2015) Lifelong Learning Programme. Retrieved from http://camelotproject.eu/wp-content/
uploads/2016/03/WP5.2_EvaluationofTeacherTrainingCourse_PilotTest.pdf

Schneider, C. (2016). Exploring the added value of machinima in language teaching and learning: A case study. 
Unpublished MA dissertation, University of the West of England, UK.

Sheehy, P. (2014). Exploring identity [YouTube video] Retrieved from https://youtu.be/Ib2aQKanXKQ

Snelson, C. (2010). Virtual movie sets and branching video: Developing interactive educational machinima 
with Second Life and YouTube. In Conference Proceedings, 15th Annual TCC Online Conference, April 20-22.

Strauss, A., & Corbin, J. (1990). Basics of qualitative research: Grounded theory procedures and techniques. 
Newbury Park, CA: Sage.

Suler, J. (2005). The online disinhibition effect. International Journal of Applied Psychoanalytic Studies, 2(2), 
184–188. doi:10.1002/aps.42

Thomas, H. (2010). Learning spaces, learning environments and the dis ‘placement’ of learning. British Journal 
of Educational Technology, 41(3), 502–511. doi:10.1111/j.1467-8535.2009.00974.x

Thomas, M. (2015). Researching machinima in project-based language learning: Learner generated content in 
the CAMELOT Project. In E. Dixon & M. Thomas (Eds.), Researching language learner interactions online: 
From social media to MOOCs (pp. 129–148). Texas: CALICO Monograph Series.

Thomas, M., & Schneider, C. (2017). Language learning with machinima: Video production in 3D immersive 
environments. In P. Hubbard & S. Ioannou-Georgiou (Eds.), Teaching English reflectively with technology. 
Canterbury, UK: IATEFL.

Thorne, S. L., & Reinhardt, J. (2008). Bridging activities: New media literacies and advanced foreign language 
proficiency. CALICO Journal, 25(3), 558–572. doi:10.1558/cj.v25i3.558-572

Tsou, W. (2011). The application of readers’ theatre to FLES (Foreign Language in the Elementary Schools) 
reading and writing. Foreign Language Annals, 44(4), 727–747. doi:10.1111/j.1944-9720.2011.01147.x

VirtualPREX. (2012). Virtual professional experience: Innovative assessment using a 3D virtual world with 
pre-service teachers. In VirtualPREX Framework for Assessment Activities using Machinima. Retrieved from 
http://www.virtualprex.com/assessment.html

Warburton, S. (2009). Second Life in higher education: Assessing potential for and the barriers to deploying 
virtual worlds in learning and teaching. British Journal of Educational Technology, 40(3), 414–426. doi:10.1111/
j.1467-8535.2009.00952.x

Wigham, C. R., & Chanier, T. (2013). Interactions between text chat and audio modalities for L2 communication 
and feedback in the synthetic world Second Life. Computer Assisted Language Learning, 28(3), 260–280. doi
:10.1080/09588221.2013.851702

Wilson, K. (2012). Motivating the unmotivated: ten ways to get your students to DO something. In British 
Council Teaching English Seminars. Retrieved from http://englishagenda.britishcouncil.org/sites/ec/files/
Seminars_motivating.pdf


International Journal of Computer-Assisted Language Learning and Teaching
Volume 8 • Issue 2 • April-June 2018

38

Michael Thomas BA (Hons) M.Ed. MBA Ph.D., Ph.D., SFHEA is Professor in Higher Education and Online Learning 
at the University of Central Lancashire, UK. He holds Ph.Ds. from Newcastle University and Lancaster University 
in the UK and has previously taught at universities in the UK, Germany and Japan. He has authored or edited 33 
books and journal special editions and is lead editor of the book series Digital Education and Learning (Palgrave) 
and Advances in Digital Language Learning and Teaching (Bloomsbury). His most recent book was Project-Based 
Language Learning with Technology (Routledge) and a four-volume reference work entitled Digital Language 
Learning and Teaching for Bloomsbury. He is currently the coordinator in the EU-funded GUINEVERE project 
which explores digital game-based learning in 3D worlds.

Christel Schneider works as a Senior Research Assistant for the GUINEVERE Project at the University of Central 
Lancashire. She is the managing director and founder of CSiTrain (www.csitrain.net). Prior to this she was 
managing director for ICC, the international language association, and a visiting lecturer at Hamburg University. 
She is a qualified online trainer and recently completed her master’s dissertation in education in virtual worlds at 
the University of the West of England, Bristol, UK.


