

ABOUT CODING KIDS AND SCREAMING CARROTS

Welcome to my talk
About CODING KIDS and
SCREAMING CARROTS
And just to make sure. In this
presentation I talk about kids in the
age from 6 to 12 years.
I hope you enjoy it.

GEORGIOS KALEADIS

- Living in Munich, born 1984
- Principal Frontend Developer for
Sinnerschrader
- Kids Coding Trainer
- Origami addicted

My name is Georgios Kaleadis

I'm 34 years old

and I live in Munich working for Sinnerschrader
as a Principal Frontend Developer

In my spare time I teach coding to kids
which inspired me so much that it brought me
to this stage today.

I'm also Origami addicted...


...since Takeshi taught it to me
in front of Osaka castle two
years ago.

Today I fold nearly every day
and I also created a project
about virtual origami folding

NOSTALGIA FUN WITH THE CODING KID

Let's start.

First some nostalgia fun with
me as the coding kid.


THAT'S ME

To make sure you have some
inner picture. That's me. I'm
ten years old.


1994

MAGAZINE HOARDER

It's 1994. I call this chapter of
my life Magazine Hoarder
For a reason.


At that time I love to play with my Super Nintendo and Sega Game Gear.


My favourite place to be,
month by month, is the store
with the huge shelf of
magazines.

Liebe PC-WELT-Leser!

Möchten Sie die CD archivieren? Sie finden im Heft eine CD-Hülle zum Ausschneiden.
Die Rückseite können Sie ideal als Einlage für eine CD-Box (Jewel Case) verwenden.


DRIVERS & PATCHES

Most magazines had some CD attached.


The ones about computers contained applications, trials, drivers & patches.

Why? Because internet was not available to everyone.

Could I use those CDs ?


Not at all.
I didn't even owned a
computer yet.


I only got in touch with real computers
when my sister took me to her agency office.

There I had the opportunity to tinker around with a Mac running the wonderful OS 9.


Photoshop was my favourite application.

I created dozens of those galaxy spirals.

1997

MY FIRST PC

Let's jump to 1997, the year of my first PC.


Actually I had to wait until
Christmas 1997.

It's now three years since I
bought my first magazine.


My computer was running
Windows 95 and had a 4GB hard
disk.

This thing had of course no
internet.

And what does a kid do with a
computer ?

1998 PC GAMING


Of course. Playing games.
It's 1998 and I enjoyed my
new computer day and night.


My very first game I bought
was Blade Runner from
Westwood Studios.
It was distributed on 4 CDs
and consumed half of my disk
space.

1999
INTERNET

Let's hurry to 1999. The year I
got my internet access.


I had a 56k modem to connect.
Which was slower than your throttled
dataplan on your smartphone.
Let's listen to the iconic sound for a
quick flashback.
After Video: I still can't believe the
internet worked back then.


Some day in April 1999.
I was watching my favourite tv
station **NBC Giga**
Where they talk about games and
computers
This particular day two guys were
showing a new application


They let a red ball bounce
around.

It must have looked like this.


I WAS IMPRESSED

I was impressed

They mentioned the name of the application.

But I had to hurry back to afternoon school and didn't write it down.

After school I wanted to search for a trial version on all of my magazine cds.

I FORGOT THE NAME


But I forgot the name.
The week went by quickly.
It is Saturday


This means getting up as early as possible and watching series like Saber Rider, Captain Future or Duck Tales.

Around lunch time..


I watched Giga TV again
And I could not believe it.
It was the repeated show from
earlier of the week.
---> I was frozen in front of
my TV


I holded my breath
I waited for the moment they
would tell me that name I
forgot.
and then


There it was.


It was Macromedia Flash 4.
Released just weeks before.

GENESIS

OF MY

PROGRAMMING CAREER

This moment just now?


This was the genesis of my
programming career.


Flash looked like this.


A timeline, some layers and tools.

And of course the stage where you can see things move around


I quickly found the place to code.

YUGOP NAVIGATION


Soon I was able to program the very famous Yugop Menu

It's an horizontal navigation with the illusion of infinity.

I was so good in programming this thing...


...that I could sell it to
agencies.

To earn my first money with 15
years.


It was an amazing time full of
amazing websites

What you see here is THE PORTAL
from derbauer.

Yes this was a website.

Stuff like this drove my ambition to
get me where I am today.

SO WHAT'S MY POINT?

So what's my point you're
asking?


Remember the genesis of my
programming career in front of the TV ?
I wish I would have had some guidance
during school
So that more than a single moment in
front of the TV would have guided me
to my career.


Instead
The most digital thing I had in
primary school was this


Later the computer classes I remember were more like this.


Computer classes today are
still bad.

The hardware, if any, outdated

Most teachers are not
educated

The curriculum is boring

**MAKE A
DIFFERENCE**

I want to make a difference
and change things


That's why I'm teaching kids
coding in my spare time
And I want you to know why I
am doing this
and that you can do it too.

1. WHY IT MATTERS

2. HOW TO TEACH

3. WHERE TO TEACH


So for the next 20 minutes I will talk about

1. Why coding matters.
2. How to teach it.
3. and where to teach it.

1. WHY IT MATTERS
2. HOW TO TEACH
3. WHERE TO TEACH

So why does coding for kids matter at all?

Let's start with something easy.


COMBUSTION ENGINE

We all can describe to a child
how a combustion engine
works more or less.

Right?


HUMAN BODY

We can tell how the human body works.


YOUTUBE PLAY BUTTON


But when you press the play button a youtube video.

WHAT WOULD YOU TELL THAT
KID?

Yeah. What would you tell that
kid :)

It's hard for many of us.

It's like something was missing in
school.

So let's fix this for our children by...

"TEACHING - CODING - TO - KIDS"

— everybody talks like this

...teaching - coding - to - kids-
The whole world is talking
about it.

CONCERNED

It's like people are concerned
about the future of our kids.

FEAR OF TECHNOLOGY

or that we fear that technology leaves us behind

No matter what, the demand is the same...

KIDS SHOULD LEARN CODING


...Our kids should learn coding.

Is this justified?

I'm biased in this question for
obvious reasons.

So let's step back and take a
look at the bigger picture.

THE MECHANIC

A black and white photograph of a man with glasses and a beard, wearing a light-colored shirt, working on the engine of a car. He is looking down at the engine compartment. The background is slightly blurred, showing trees and possibly a building.

We start by looking at a mechanic and apply the whole coding discussion onto it.
It goes like this:

OBSSESSION

It's sort of like an obsession
with being an auto mechanic

TONS OF CARS

There are **tons of cars**, there's
tons of driving ...

little

SILLY

but I think it's a little silly to go
around saying

EVERYONE

that everyone should *really*
learn to be an auto mechanic

ESSENTIAL

just because cars are so
essential to the functioning
of our society.

OH YEAH!

THAT WOULD BE SILLY INDEED

Yeah! That would be silly indeed.

But what do we do?


There is tons of technology
and we go around and tell
everybody how important
coding is.

ARE WE SILLY?!

So are we silly then?

Or..

Are we just talking about
something else than coding?

coding

What if the **word coding** is
born out of confusion?

WHAT DO PEOPLE ACTUALLY MEAN WITH CODING ?

The question is: What do people actually mean with coding.


PLANKALKUEL 1943 KONRAD ZUSE

In 1943 Konrad Zuse built his famous Z3

And together with it the very first programming language called Plankalkuel


The Z3 looked like that.
Technology escalated then
pretty quickly


70 YEARS LATER
TECHNOLOGY IS
COMPLEX

With your smartphone you hold a device that combines everything we learned in the past 70 years.

That's a lot and very complex

It makes computer science not easy to talk about.

CODING!

SURE, I KNOW THAT

Coding on the other side is
easy to grasp.


Take someone
Add a keyboard
And watch that person giving
commands to a computer.
That's coding and the people
understand it.

LET'S TRY A
THEORY

If coding is such an easy word
Maybe that's why it's mixed
up.
Let's try a theory.

WHEN PEOPLE TALK ABOUT

CODING

THEY ACTUALLY MEAN

TECHNOLOGY

When people talk about
coding they actually mean
technology.

OUR KIDS NEED TO LEARN
CODING TECHNOLOGY

And people demand our kids
not to learn coding
they actually say "our kids
need to learn technology"

THE DISCUSSION SUDDENLY MAKES SENSE

The whole coding discussion
suddenly makes sense.

EXPOSURE TO TECHNOLOGY, COMPUTER SCIENCE AND PROGRAMMING.

It's not about coding anymore
It's about exposure to technology,
computer science and programming
so kids can understand the bigger
picture, the connecting lines.
Most of the kids will never be a
coder anyway.

NO MAGIC


Our children should learn that smartphones and technology are not magical.

That there are limitations, benefits and possibilities from using them.

LEARNING TO CODE STILL MAKES SENSE

Teaching Coding still makes sense

It's only one part of understanding technology but you benefit in many ways when you learn to code.

"LEARNING TO WRITE PROGRAMS
STRETCHES YOUR MIND..."

— Bill Gates

It stretches your mind
and it creates a thinking which
is useful in all domains.

BE A PRODUCER NOT A CONSUMER

As a coder
you make the transition from
being a consumer to a
producer
who can tell stories and create
own worlds in the computer

CODING IS LIKE PAINTING & MUSIC

The room for creativity is
endless.

It's like painting and music but
often more accessible and
affordable.

CHANCES

Speaking of affordable.
Coding gives you chances.
Computer's are cheap
nowadays.
Even poor kids can afford it.

DIVERSITY

Diversity. The computer just
don't care who you are.

Everybody can become a
coder.

1. WHY IT MATTERS

2. HOW TO TEACH

3. WHERE TO TEACH

I hope I have convinced you by now why teaching coding matters. So let me show you some possibilities how to teach kids about technology and computer science.

MY FAVOURITE TOOLSET

TINKERING, ROBOTS, CODING

I will present you now a list of
my favourite tools I love to use
when teaching


It's about Tinkering, Robots
and actual Coding

TINKERING

Let's have a look at Tinkering.
This is all about playing around
with electronics.

DRAWBOT

For example with a drawbot.
This is a toy that every kid
starting with 4 years can build
by himself.


The parts cost less than 2 EUR
You have three legs made of pens, a battery and a rotating motor.


When activated the robot will vibrate and start walking around drawing on the underlying surface This looks like real art in the end It's so much fun for the kids to watch their robot to be alive.

MAKEY MAKEY

A Makey Makey
Its simplicity is awesome.


It's basically an electronic board that pretends to be a computer keyboard.


When two connected objects touch each other they close a circuit on the MakeyMakey and you virtually press a defined key
And what can you do with it?


Build a Super Mario Controller

Find a mario game that you can control with your keyboard

Take some play Dooh - which is surprisingly conductive and design your own game controller to move and jump.

ROBOTICS

Programable Robots!


They are everywhere
Many of them can be
programmed with child
friendly programming
language.
Let me show you some.


DASH & DOT


Say hello to Dash & Dot.

Those are robots with many sensors, LEDs and speakers.

Together they cost around 200 EUR


You can use the app **WONDER** where everything is about exploring and adventures. You don't create programs but you solve missions by using commands for light, sound or movement.


There is also an app where you have more of a coding experience.

This gives the kid a focus on their own creativity with the robots.

MBOT

mbot- my favorite robot.


He's based on Arduino uno and
OpenSource.

This means you could theoretically
create all parts yourself and use the
software for free.

You can of course buy it as a package for
80 EUR.


What's so special about it ?


That the kid will assemble it.

Usually within 20mins

You can then start an
automatic program, use an
app or code your own
program.


When you activate the autonomous driving mode. It will use its ultrasonic and special line sensor to follow a line and avoid obstacles in front if it.

CODING

Let's look how coding is being
teached.

You usually tackle it in three
different parts.

Analog activity, playing games and
dive into the actual coding
experience.

THE HUMAN ROBOT

Let's look at the analog activity.

If you want to control a robot
you have to behave like a robot
first.

So let's play the human robot
game.


One kid or you dresses up as a robot.
A helmet is usually enough for the illusion but
a full costume like this is never wrong.
You explain the kids in the round that they can
only use five commands to control the robot.
forward, turn left, turn right, backward and
stop
Let's begin

\$ROBOT: <TURN RIGHT>

Imagine this task:

You want the robot to turn to the right and walk in that direction.

So you begin with a turn right, right?

Let's see what happens after the kids yell that command to the robot.


I REGRET NOTHING

MEMECENTER.COM

The robot will spin forever and ever and ever of course.

The command was correct but not exact enough.

They should have said turn right - a quarter. While spinning around, somebody will hopefully scream a stooooop to the desperate robot


In the end kids really love that game, collaborate and understand the limits of a machine

They also understand the requirement of exact commands

And to put one command after another - just like in programming.

CODING GAMES

Your crowd is ready for some more fun.

Let's play some coding games.

HOUR OF CODE

ONE-HOUR TUTORIALS

There is a movement called Hour of Code to do so

There are dozens of one-hour games and tutorial translated in 45 languages.

Everybody is encouraged to try it out.

Secure | https://hourofcode.com/de/en/learn

All grades Pre-reader Grades 2-5 Grades 6-8 Grades 9+ Beginner Comfortable

No computers or devices

Topics

Science
 Math
 Social Studies
 Language Arts
 Art, Media, Music
 Computer Science only

Activity type

Self-led tutorial
 Lesson plan

Length

One hour
 One hour with follow-on
 A few hours

Language

Blocks

The screenshot shows a grid of six programming projects. Top row: 1. Star Wars: Building a Galaxy with Code (Grades 2+ | Blocks, JavaScript) featuring characters from Star Wars. 2. Make a Flappy game (Grades 2+ | Blocks) featuring a flappy bird. 3. Actimator: Myra's Dream (Grades 2-8 | Blocks) featuring characters from Disney's Frozen. Bottom row: 1. Make "Don't Drop the Phone" on Hopscotch (Grades 2-8 | Hopscotch) featuring a phone on a hopscotch board. 2. Switch & Glitch: Robot Adventure (Grades 2-8 | Language independent) featuring cartoon robots. 3. Beginning JavaScript (Grades 2-8 | JavaScript) featuring a panda and a green dragon.

The games are themed after kid's darlings like Ice Princess Elsa, Minecraft or Angry Birds. And they teach the principals of programming while playing.


I usually pick a labyrinth style game to follow up with the human robot example.

This is the Zombie Level where a zombie has to be guided to his favorite food.

A sunflower of course!

COMMANDS


Commands are given with colorful blocks and snapped together like in a puzzle.

You use a simple set of commands to do so.

Like move forward, turn left, turn right


Kids will usually place one command after the other

That's simple and it's working

But it results in a huge list

They can't even complete the level as they are forced to use a new block.

The pink one here which is used to repeat commands.


I then show them the pattern
of 4 blocks they can repeat
instead of the huge list.
forward, left, forward, right
and let them reorganize their
code


And success! They usually just know what to do.

Pick the pink loop block and place the repeating pattern inside.

I love this moment.


I explain that this is what a computer is for.

The computer should repeat the boring stuff, it's not your task.

After an hour the kids should have internalized those block based commands...


and they are ready for Scratch
to do some real coding.


Scratch is the most famous
tool in kids programming.


It was invented by Mitchel Resnick at the MIT Media Lab in 2002.

Scratch can be used as an application or online in the web browser through flash.

The next version 3 is based on HTML5 and will be released this August.


Everything you code can be shared on the Scratch website and remixed by others as the source code is always accessible.


Let's have a look inside Scratch

1. On the left you have a stage where everything will move around.
2. And on the right you see the coding editor.

That's where you code with colorful blocks

This is called block based programming.

SCREAMING CARROT


and to complete this section I brought you something special

> A screaming carrot <

It's programed in Scratch, will make use of MakeyMakey

and is the obvious reason for the sensational title of this talk

1. WHY IT MATTERS

2. HOW TO TEACH

3. WHERE TO TEACH

That was fun, wasn't it ?

What's left is the question
where **everybody** could try
teaching coding.

EVERYBODY CAN TEACH

I want to stress the word
everybody.

You don't have to be a programmer
Everybody can learn coding and
everybody can teach about coding
or robots.

DIGITALWERKSTATT

I started teaching coding to kids in my spare time exactly one and a half year ago at Haba Digitalwerkstatt.

They started in Berlin in 2016 and opened an office in Munich in 2017


Their schedule is about coding with Scratch, Robotics, Stop Motion movies and exploring worlds in Minecraft.

If you want to try it, just drop them a mail like I did.

HOUR OF CODE

You could also host an Hour of Code event

Where you play games like the zombie game and explain the basics of programming to interested people


You might even find some
Hour of Code in your
hometown.

Try to join and get in touch with
the organizers.

AT HOME

Don't forget your family at home.

You can start teaching your own kids and relatives easily with the tools I have shown you.

OFFICE

You won't believe it but designers, project managers or maybe your clients are eager to learn coding too.

They will have fun and understand you better the next time you talk about bits & bytes

.....BUT

WHAT ABOUT ME?

YOUR BENEFITS

What about me, the teacher?
What do I get??

ENTERTAIN THE KID INSIDE YOU


Well. When did you play with toys for no reason the last time?

It's healthy and relaxes your mind.

It entertains the kid inside you.

BE MORE CREATIVE

Teaching coding makes not
only the kids but you creative.
You need to think about what
to do with a MakeyMakey
Or create coding challenges in
Scratch


And maybe you will use Scratch for yourself to surprise someone special on their birthday.

SUPERCHARGE YOUR MENTOR SKILLS

If you're a coder, did you ever try to explain someone programming?

Yes it's very difficult.

You have to reflect on the very, very basics of programming

But once you have mastered this.

It will help you throughout your whole mentoring career!

fun

Working with kids is fun.
I always have an amazing time
and I'm still surprised
about all the funny ideas they
have!

CONCLUSION

You have a bag full of knowledge now. Use it.

A quick recap of what I have told you

I. CODING MATTERS

Coding matters because..

IT WAS NEVER ABOUT CODING ONLY

it was never about coding only.

EXPOSURE

... it's about being exposed to technology, computer science and programming.

BIG PICTURE

...to see the big picture and
connecting the lines between
technologies

CODING USEFUL DIVERSITY, CHANCES, CREATIVITY, THINKING

Coding still makes sense

Computers don't care who you are
and are cheap so many can afford
it.

It also boosts your creativity and
learns a thinking useful in all
domains

2. YOU KNOW HOW

You know how to do it.

TINKERING WITH MAKEY MAKEY AND DRAWBOT

By building Drawbots
and using a MakeyMakey to
make carrots scream

ROBOTS

LIKE DASH, DOT & MBOT

You also know that there are robots for kids

Robots like dash & dot or mbot that are easily programmable.

CODING

HUMAN ROBOT, MAZE GAMES AND SCRATCH

And finally let the kids play the human robot game followed by some zombie mazes to prepare them for coding in Scratch where they can unleash their creativity

3. YOU KNOW WHERE

And you know where you can
teach too!

DIGITALWERKSTATT & HOUR OF CODE

At Digitalwerkstatt, the place I started with locations around germany or you decide to host or join an hour of code event.

HOME & OFFICE

Don't forget you can always start teaching your family at home

and also make your designers happy by teaching them a bit about coding.

ONE LAST THING

One last thing I want to tell
I still remember my very first
time I teached kids.


The glowing in their eyes when they connected the pieces and finally understood what I teached them.

This is the reason I stand in front of you today

I want you to experience the same and help some kids finding their way through technology.


ABOUT CODING KIDS AND
SCREAMING CARROTS

THANKS

georgiee.github.io/coding-for-kids

@deluxee (Twitter)
@georgiee (Github)

You can find the slides and
linklist under this URL.
Thanks a lot for listening!