

NEW YORK HALL OF SCIENCE WWW.NYSCI.ORG

Big Data for Little Kids:

Data Modeling with Young Learners and their Families

DRL1614663

Catherine Cramer, New York Hall of Science

Research Questions

Design and develop a 6-week workshop curriculum that will deepen our understanding of:

- How **5-8 year-olds** define, collect, represent, interpret data
- How parents engage with children in data inquiry activities

...in an informal learning environment

Goals

- Create a meaningful learning experience through scientific inquiry that centers on key concepts of data modeling:
 - variation
 - measurement error
 - data aggregation
 - interpretation
 - prediction
- Observe how families may support young children's emergent thinking about why and how to gather and use data

Museum Makers: Designing with Data

- 8 families, 4 Spanish-speaking
- 12 children
- 6 workshops, each 2 hours, once a week for 6 weeks
- “Make your own museum exhibit”

Museum Makers: Designing with Data

Workshop 1:

- Intro to data cycle
- Explore museum exhibits
- Pick favorites and vote
- Collect and interpret data

Museum Makers: Designing with Data

Data cycle:

- Start with asking a question!
- Collect
- Analyze
- Organize
- Interpret

Museum Makers: Designing with Data

Workshop 2:

- Units of measurement
- Variation

Museum Makers: Designing with Data

Workshop 2:

- Units of measurement
- Variation

Museum Makers: Designing with Data

Workshop 2:

- Data analysis

Museum Makers: Designing with Data

Workshop 2:

- Measure exhibits; collect data

Museum Makers: Designing with Data

Workshop 2:

- Data analysis

Museum Makers: Designing with Data

Workshop 3:

- Time
- Interval data vs. categorical data

Museum Makers: Designing with Data

Workshop 3:

- How long does it take to complete a puzzle?

Museum Makers: Designing with Data

Workshop 3:

- How long do people interact with exhibits?

Museum Makers: Designing with Data

Workshop 3:

- Organize data

Museum Makers: Designing with Data

Workshop 3:

- Interpret data

Museum Makers: Designing with Data

Workshop 4:

- Make a toy that you can enjoy together

Museum Makers: Designing with Data

Workshop 4:

- Make a toy that you can enjoy together
- How many features does it have?

Museum Makers: Designing with Data

Workshop 4:

- Count features on a museum exhibit
- Organize data

Museum Makers: Designing with Data

Workshop 4:

- Organize data

Museum Makers: Designing with Data

	Bubbles	Baby	Movie	Color Screens	Spring	Birds	Bird ma
ty -> resd	0	1	4	1	Light 1	0	
hts	0	1	0	0		0	
rons	✓	1	8	3	Text 1	2	
t	0	1		0			
nd	0	1		0		2	
reable rts	✓	1		0		0	
reen	0	0		1		0	
				0	Seats 1	2	
						8	

Workshop 4:

- Interpret data

Prompts:

- Any exhibit have all features?
- Any feature in all exhibits?

Museum Makers: Designing with Data

Workshop 5:
Design your exhibit

Workshop 6:
Public display!

Museum Makers: Designing with Data

Next steps:

- Refine curriculum
- Repeat workshop series in October

New York Hall of Science