


& Family Creative Learning

PBS KIDS Family Creative Learning is a series of workshops that engage families and children (ages 5-8) in creative coding through the use of the PBS KIDS ScratchJr app.* The workshops support families as they explore, play, and learn together in community-based settings. Through child-led projects, the workshops aim to foster collaboration, communication, and problem-solving skills among families as they are introduced to coding and empowered to create and express themselves with media and technology. [<http://www.pbslearningmedia.org/collection/pbs-kids-family-creative-learning>]

What We Know from an Independent Study:

Workshops are easy and engaging

100%

of parents agreed the workshops provided them with useful information

94%

of families demonstrated the ability to use basic components of the PBS KIDS ScratchJr app

90%

of parents downloaded the PBS KIDS ScratchJr app or planned to do so for use at home

Workshops boost interest in and learning of science and coding

80%

of parents interviewed reported their child learned technical skills such as sequencing and coding from the workshop

Workshops promote new attitudes and activities

94%

of parents said the workshop led them to think about technology in a new way

96%

of parents said the workshops led them to try new activities at home with their children

33%

of parents reported their child's interest in computer coding or programming increased after participating in the workshop

* This model is based on the Family Creative Learning workshop series originally developed by Ricarose Roque, assistant professor at CU-Boulder. PBS KIDS ScratchJr was developed in collaboration with Tufts University and MIT Media Lab.


Photo: WGBH

Study Facts

16

Ready To Learn
Community Collaboratives
for Early Learning and
Media Stations

5

Station Site
Visits

77

Families
(that completed
surveys)

45

Parent
Interviews

Full Report

www.pbslearningmedia.org/rtl/research


The Corporation for Public Broadcasting and PBS are partners in a Ready To Learn Initiative, supported by the U.S. Department of Education. The Initiative brings educational television and digital media resources to children ages 2-8, promoting early learning and school readiness, with an emphasis on supporting children from low-income, underserved communities.


The contents of this document were developed under a cooperative agreement from the U.S. Department of Education (Award Number U295A150003). However, these contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the federal government.


