Squeak- a Free Computer Application to Enhance Math and Science Learning

HASTI 2006

Randy Heiland, Assoc Director
Scientific Data Analysis Lab (IUPUI) – sda.iu.edu
heiland@indiana.edu

Katie Browning, Math & Science Center Manager Girl Scouts of Hoosier Capital Council

Outline

(distrib copy of Squeak?)

- Collective "thank you"
- My/Lab's background and interests
- Intro to Squeak with demos
- Interactive with you
- Your thoughts and ideas

Speaker's background

- B.S. Comp Math, Eastern Illinois U.
- M.S. Comp Science, U. of Utah
- M.A. Mathematics, Arizona State U.
- 25 yrs scientific programming
- Scientific data visualization/analysis
- 2 children (ages 9 and 5)
- SDA Lab: improve science understanding

If you need to leave early

- http://squeakland.org
- http://sda.iu.edu/K-12

heiland@iu.edu

Squeak

- What is it?
- How can you get it?
- What can it do?
- What can't it do (easily)?

Squeak – what is it?

- 2-D graphics application
- Open source (=free) (for Windows, Mac, Linux)
- Multimedia authoring environment
- Drag & drop programming environment
- Constructivist learning environment

Squeak – how can you get it?

- Download from squeakland.org
 (installer ~=6M; virus-free)
- a.k.a. Etoys=Educational toys

Optional media (\$)
Book,DVD

Squeak – what can it do?

- Let children be artistically creative
- Let children create dynamic "stories"
- Let children create [mathematical] games and artwork
- Teach (object-oriented) programming
- Let children create math & science simulations

Squeak – what can't it do (easily)?

- 3-D graphics
- Automatic graphing of data (it's not a spreadsheet application)
- Image editing (it's not Photoshop)
- Sharing over the Internet
- Custom sounds/music

Demos...

- Getting started
- Paint a sketch
- Program (script) a sketch
- Math/Science simulations

Getting started

"Mousing over" something often produces balloon help.

Open region = "World"

pervasivetechnologylabs

Click on the paintbrush

Paint a sketch

Experiment with the paint tools to create a sketch. When you're done, 'Keep' it.

→ Observe your world.

"Mousing over" your sketch will show its <u>halos</u>.

A sketch's default orientation is 'up' (green arrow).

You'll directly edit your sketch via the halos.

(Or Alt-click while cursor on the sketch)

Paint another sketch: pencil

• Q: how many ants is the same length as a pencil?

Counting, estimation

Repaint: "sharpen" the pencil

After repainting/Keep, move its rotation center to the tip (hold **Shift** key to move it) then shrink the pencil.

Program (script) a sketch

A viewer contains tiles (in categories/blocks)

Program a sketch (2)

Drag/drop a tile into the World to create a script.

Click on the timer clock to run the script (toggle on/off)

Simple geometry

Visually seeing effect of direct manipulation of numbers (+/-)

More geometry + algebra

What happens if you keep 'turn by' fixed but change the 'forward by' (speed)?

Animations: logic and programming

Physics

From squeakland.org → kids play → Etoys

Ecology

From squeakland.org → kids play → Etoys

Medical image analysis

Simply drag/drop images from your computer into Squeak's World

Image segmentation:

What happens when you change the 'turn by' values?

normal

Health education

A simulation that shows blood cells flowing through a vein but getting clogged by plaque (in white). The plaque decreases as more fruits and vegetables are consumed.

Misc: 'Supplies' tab

Drag a 'playfield' into the World to provide a fenced in region for sketches.

Mpeg player

Help at squeakland.org

