

1

One Laptop per Child

Sugar, Education, and Tablets **Sugar, Educación, y Tabletas**

EduJAM! 2011-05-06

Dr. C. Scott Ananian <cscott@laptop.org>

Director, New Technologies

**Sometimes the riskiest path is the status quo.
A veces, la vía más riesgosa es el status quo.**

Una transformación global de educación

- El objetivo es dar oportunidades de aprender a los niños que no las tienen: entonces estamos hablando de acceso, de equidad, y de dar a la generación siguiente en el mundo entero un futuro brillante y abierta.

Talk Outline / Resumen

- Short history of input
Breve historia de los periféricos de entrada
- Strengths of tablets
Fortalezas de computadoras tablet
- Users of tablets
Los usuarios de computadoras tablet
- Challenges / Desafíos
- Goals for the XO-3 / Metas para el XO-3

In the beginning / En el principio (1)

- Punched cards / Tarjetas perforadas
 - Jacquard Loom / Telar de Jacquard (1841)

In the beginning / En el principio (2)

- Punched cards / Tarjetas perforadas

Hollerith (1890)

Port-a-Punch (1958)

Chadless Paper Tape (~1975)

In the beginning / En el principio (3)

- Switches and lights / Interruptores y luces

PDP-8 (1965)

In the beginning / En el principio (4)

- Light pens
- Mouse

Engelbart's Mouse, 1960s

Hypertext Editing System,
Brown, 1969

In the beginning / En el principio (5)

- Teletypes / teletipo
~1965

Keyboards of all types/Teclados de todo tipo

ONE LAPTOP PER CHILD

Moral of the story / Moraleja de la historia

- The keyboard is just one (imperfect) step along a progression of input devices

El teclado es sólo un paso (imperfecto) a lo largo de una progresión de los periféricos de entrada

Thinking about tablets

Diseño de una tableta

- Don't concentrate on the missing keyboard

No se concentre en el teclado que falta

- Cater to tablet's strengths

Atender a los puntos fuertes de la tableta

What's worth our focus? / ¿En qué debemos concentrarnos?

- **Books! / Libros!**

- 13 of top 16 book apps on iPad are children's titles
13 de las 16 aplicaciones de mayor venta en el iPad son libros para niños

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

- Drawing, painting / Dibujo, pintura

<http://www.newyorker.com/online/blogs/tny/2009/05/jorge-colombo-iphone-cover.html>

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

What's worth our focus? / ¿En qué debemos concentrarnos?

- Creating and editing music
Crear y editar música

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

- Creating and editing music
Crear y editar música

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

- Creating and editing video
Crear y editar vídeo

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

- Language / El lenguaje
 - Literacy / Alfabetización
 - Foreign languages / Lenguas extranjeras

What's worth our focus? / ¿En qué debemos concentrarnos?

- Language / El lenguaje

What's worth our focus? / ¿En qué debemos concentrarnos?

- Visual programming / Programación visual
 - Etoys, Scratch, Turtle Art
 - App Inventor

ONE LAPTOP PER CHILD

What's worth our focus? / ¿En qué debemos concentrarnos?

- Visual programming / Programación visual
 - Etoys, Scratch, Turtle Art
 - App Inventor

What's worth our focus? / ¿En qué debemos concentrarnos?

- Visual programming / Programación visual

Don't dismiss books! ¡Son importantes los libros!

- Annotation / Anotación
- Research / Investigación
- Contribution / Contribución

What makes tablets special?

¿Qué hace que las tabletas sean especiales?

- *Direct interaction* model

Modelo de interacción *directa*

- No indirection / no indirecto
- No mouse, no keyboard
- Fewer fine motor skills required
Menos habilidades motrices finas son necesarias.

Epecially / En particular...

- Children... / Niños...
 - lacking fine motor skills (young children)
sin habilidades motrices finas (los jovenes)

Especially / En particular...

- Children... / Niños...
 - with speech pathologies
con patologías del habla (fonoaudiología)

Especially / En particular...

- Children... / Niños...
 - with autism spectrum disorders
con trastornos del espectro autista

My Stories

Add Stories

Edit Stories

Especially / En particular...

- Children... / Niños...
 - with autism spectrum disorders
con trastornos del espectro autista

Challenges / Desafíos

- Applications and interactions need to be rethought
Aplicaciones e interacciones necesitan ser repensadas
- Gestures
Integración de los gestos

Challenges / Desafíos

ONE LAPTOP PER CHILD

Challenges / Desafíos

- Visual programming
Programación visual
 - “View Source” / “Ver Fuente”
- Feedback (tactile, other)
Retroalimentación (táctil, otros)

Goals for the XO-3

Metas para la XO-3

- Push further towards still-unreached children

Llegar a más niños marginados

- Usable with no external infrastructure
Se puede utilizar con ninguna infraestructura externa

Goals for the XO-3

Metas para el XO-3

- XO-3 will be child's only computer

Sería la única computadora del niño

– Unlike iPad, RIM PlayBook, etc.

A diferencia del iPad, RIM PlayBook, etc.

Goals for the XO-3

Metas para el XO-3

- Concentrate on making a great tablet device (not an adequate device w/o a keyboard)
Concentrarse en hacer una tableta buenísima, no una máquina adecuada sin teclado.

Goals for the XO-3

Metas para el XO-3

- Even lower cost
Costos aún más bajos
- Unbreakable
No se puede romper
 - robust displays, light weight, “kid safe”, sealed
ligero, completamente sellada, con pantallas
aún más robustas

Goals for the XO-3

Metas para el XO-3

- Long lived (10 years)
De larga vida (10 años)
- Self-powered
Autoalimentado
- Useable outdoors
Se puede utilizar en exteriores

Thank you! / ¡Gracias!

- Questions? ¿Preguntas?
- Email: C. Scott Ananian
<cscott@laptop.org>

Graveyard of Unused Slides Cementerio de diapositivas no utilizadas

What makes tablets special?

¿Qué hace que las tabletas especial?

- Young children
 - No keyboard, no hard-to-hold pencil, pen, or crayon