


HCIM Capstone Project

Pano Papadatos Mona Leigh Guha Tamara Clegg

Clinky the Robot: Preliminary Programming for Preschoolers


Clinky the Robot Problem

Young children are left out of consideration in Computer Science learning


Clinky the Robot Why is that a problem? (Motivation)

Harnessing the full potential of computers^[1]

Debugging skills are beneficial to everyone^[2, 3, 4]

Computer Science: Not the most diverse field^[5, 6]

- [1] D. C. Smith, A. Cypher and L. Tesler, "Programming by example: novice programming comes of age," Communications of the ACM, vol. 43, no. 3, pp. 75-81, 2000.
- [2] A. Sipitakiat and N. Nusen, "Robo-Blocks: designing debugging abilities in a tangible programming system for early primary school children," in *Proceedings of IDC 12*, Bremen, Germany, 2012.
- [3] L. Morgado, M. Cruz and K. Kahn, "Preschool Cookbook of Computer Programming Topics," Australasian Journal of Educational Technology, vol. 26, no. 3, 2010.
- [4] P. Wyeth, "How Young Children Learn to Program with Sensor, Action, and Logic Blocks," Journal of the Learning Sciences, vol. 17, no. 4, pp. 517-550, 2008.
- [5] A. Fisher and J. Margolis, "Unlocking the clubhouse: the Carnegie Mellon experience," ACM SIGCSE Bulletin, vol. 34, no. 2, pp. 79-83, 2002.
- [6] A. Fisher and J. Margolis, "Unlocking the clubhouse: women in computing," in *Proceedings of SIGCSE 03*, Reno, NV, USA, 2003.


Clinky the Robot Can they do it?

Comfortable with computers^[1]

Independent in their exploration processes^[2]

Developmentally Appropriate^[3]


Children want to program^[4]

^[1] L. Morgado, M. Cruz and K. Kahn, "Preschool Cookbook of Computer Programming Topics," *Australasian Journal of Educational Technology,* vol. 26, no. 3, 2010.

^[2] J. Montemayor, Physical programming: tools for kindergarten children to author physical interactive environments, University of Maryland, College Park, MD, USA: Thesis, 2003.


^[3] Wyeth, "How Young Children Learn to Program with Sensor, Action, and Logic Blocks," Journal of the Learning Sciences, vol. 17, no. 4, pp. 517-550, 2008.

^[4] M. Kindborg and P. Sökjer, "How preschool children used a behaviour-based programming tool," in *Proceedings of IDC 07*, Aalborg, Denmark, 2007.


Clinky the Robot Solution (Product)

iPad application to help young children (3-5) develop programming skills


Touch screens

Easy to use – Soon in classrooms – Easily available


Clinky the Robot Related Work

Guidelines


Content: Kahn & Morgado (Cookbook: 3-5)

Interaction: McKnight & Fitton (Touch Screens)

Activity: Lin & Liu (Child-adult Collaboration)

Other Technologies (>5 years old) Logo & sons, Scratch, Toontalk, Alice, Move the Turtle

Limitation of the field
The bulk of the research is for <u>older children</u> and <u>not on touch screens</u>


Clinky the Robot Related Concepts

Morgado and Cruz, Wyeth, Barr and Stephenson

- Parallel Execution
- Compound Procedures
- Syntax and functionality
- Specific Outcomes
- Reusing parts

- Parameter Passing
- Debugging
- Planning
- Alternative solutions


Clinky the Robot Design Approach

Cooperative Inquiry Techniques

Nothing Tangible

Literature Guidelines & Concepts


Implementation

Participatory Design Kidsteam

Wireframing

Formative Evaluation

Experts Child


<u>Kidsteam</u>

Children-Adult Design Partnership 7 Adults, 8 Children, ages 7-11

Session 1: Robot activity and drawing (1h)

<u>Goal</u>: Initial Wireframe, Lots of ideas

<u>Analysis</u>: Big ideas, Debriefing, Observing themes


Results: Game

Separate levels

Robots & Castles

Customizability & Upgrades


Collecting Items


Drawing of the Application (Session 1)


Circle Time!


<u>Kidsteam – Layered Elaboration</u>

Session 2: Rapid Iterations & Rotations (1h)

Goal: Brainstorm and build on the wireframe

Analysis: Themes – Notes & Designs

Results: Animals


Personal Experience

Positive Feedback


Currency

Surprises


Layered Elaboration design


Clinky the Robot Prototype (Demo)

5 levels


e.g. Planning, Debugging, Parallel execution, Syntax and Semantics, Compound Procedures...

Motivation

Robot & Castle

Stars as Currency

Upgrades


Formative Evaluation - Experts

Sessions 3 & 4: Interviews - Teachers of 3 & 4, 5 (20m)

<u>Goal</u>: Quality of interactions & learning


Results: Age Appropriate (almost)

Repeating

Practical Guidelines

>Touch interactions, Instructions

Guided VS Independent


Formative Evaluation - Children

Sessions 5, 6 & 8: (20m)

6 Children in pairs of two (3 & 5, 4 & 4, 4 & 4)


Goal: Formative evaluation (Usability & Challenges)

Results: What the teachers said

5/5! © Expectations

Level 4 Castle and stars

Drawing Replaying


Clinky the Robot <u>Discussion</u>

Children enjoy programming-like activities: they can enrich the field of Computer Science

How do we integrate this in preschool education?

How do we scaffold the transition?

How do we design a guided activity?


Clinky the Robot Conclusion

The children liked it!

They wanted to play it again

The process of helping them learn is complicated

Children change a lot between 3 and 5


Clinky the Robot <u>Limitations</u>

Not final

Evaluating learning outcomes

Not enough levels

Structuring the learning


Clinky the Robot Future Work


Designing for 3, 4, 5 and 5+

Implementing Repetition

How do concepts evolve over time

Designing for independent VS guided

Improving Usability (instructions and interactions)


<u>Acknowledgements</u>

Special thanks to:

Mona Leigh Guha & Tammy Clegg Leah Findlater Kidsteam CYC Faculty, Staff & Children My Classmates