

Kid 's Software for Linux

Presented by Bill Kendrick
New Breed Software
bill@newbreedsoftware.com

Linux Users' Group of Davis meeting
December 2, 2003

Presentation Overview

- Kinds of Kid's Software
- Projects to create and promote Free and Open Source Kid's Software
- Examples of Kid's Software for Linux (and other Operating Systems!)
- Linux Distributions for Kids

Kinds of Kid's Software

- Entertainment
 - Video games
 - Games without educational value
 - Creativity
 - Painting
 - Music
 - Writing
- 'Edutainment'
 - Video games with educational value
- Strictly Educational

Creativity Examples

- Kid Pix
- MusicAce
- PrintShop

Applications which are more like fun tools,
rather than games with goals, levels and points

In real life, compare to: Crayons and paper, piano.

Video Game Examples

- Pac-Man
- Asteroids
- Dig-Dug
- Etc.

Beware of violent or adult-situation games,
especially for popular video game consoles!
(Check ratings!)

In real life, compare to: Soccer, Hop-Scotch.

'Edutainment' Examples

- Oregon Trail
- Reader Rabbit
- Tux Typing

Educational content meets video game interface

In real life, compare to: Crosswords.

Strictly Educational Examples

- XPlanets
- KStars
- LOGO
- GPeriodic

Not meant to be “fun” per se.
Not games, puzzles or toys.

In real life, compare to: Calculator, telescope.

Projects to create Open Source Kid's Software

- Tux4Kids
 - www.tux4kids.org
 - www.tux4kids.net
 - Develops and promotes 'edutainment' for various platforms, with Tux the Linux Penguin mascot


Projects to create Open Source Kid's Software

- The KDE Edutainment Project
 - <http://edu.kde.org/>
 - Educational software for the K Desktop Env.
 - Primary focus is on schoolchildren aged 3 to 18


Projects to create Open Source Kid's Software

- Open Source Education Foundation (OSEF)
 - www.osef.org
 - Formed as non-profit to help Tucson AZ school
 - Designed “K12 Box” Linux-based PC system for school labs
 - Creates “Knoppix for Kids” bootable Linux CD


Projects to create Open Source Kid's Software

- Organization for Free Software in Education and Teaching
 - www.ofset.org
 - Goal is to promote the development of free software for the educational system and teaching
 - Rooted in France, but with founding members all over the world.
 - Creates “FreeDUC” bootable Linux CD


Projects to create Open Source Kid's Software

- Simple End User Linux / Educational (SEUL/edu)
 - <http://www.seul.org/edu/>
 - Dedicated to furthering the use of Linux and other open resources in education.
 - Covers all aspects of educational uses of Linux, by teachers, parents, and students.
 - Mailing list, software index, case studies...


Projects to create Open Source Kid's Software

- Schoolforge
 - www.schoolforge.net
 - Portal site (“foundry”) which unifies independent organizations that advocate, use, and develop open resources for primary and secondary education.


Projects to create Open Source Kid's Software

- Schoolforge News-Journal
 - www.opensourceschools.org
 - Slashdot-like news site for news on Open Source in schools


Projects to create Open Source Kid's Software

- Project Gutenberg
 - <http://www.gutenberg.net>
 - A repository of free electronic books (eBooks)
 - Started in 1971 by Michael Hart
 - He was given an operator's account with \$100,000,000 of computer time the Materials Research Lab at the University of Illinois


Projects to create Open Source Kid's Software

- Wikipedia
 - <http://en.wikipedia.org/>
 - A project to create a complete and accurate free content encyclopedia.
 - Contains over 175,000 articles in English, plus articles in other languages


WIKIPEDIA
The Free Encyclopedia

Projects to create Open Source Kid's Software

- GOVIA is Ostensible Video, Imagery and Audio
 - <http://govia.osef.org>
 - An upcoming free (as in liberty) multimedia repository


Projects to create Open Source Kid's Software

- Debian Jr.
 - <http://www.debian.org/devel/debian-jr/>
 - An internal project to make Debian an OS that children of all ages will want to use
- DebianEdu
 - <http://wiki.debian.net/?DebianEdu>
 - A project to improve Debian to make it the best distribution for educational use.


In a sense, collections of packages and task-packages.

Projects to create Open Source Kid's Software

- K12Linux in Schools Project
 - www.k12os.org
 - Information, downloads and case studies on:
 - K12LTSP
 - www.k12ltsp.org
 - Linux Terminal Server Project (thin clients)
 - K12Linux
 - www.k12linux.org
 - Tutorials & guides for using Linux as a school server

Projects to create Open Source Kid's Software

- Free Software in Education
 - <http://www.gnu.org/education/>
 - Free Software Foundation's (FSF) edu. promotion site
 - Includes software index


Projects to create Open Source Kid's Software

- OpenWebSchool
 - http://www.openwebschool.de/index_en.html
 - Offers web-based “learning units” for students
 - Teachers can use and expand upon existing courses, in an Open Source fashion

Open Web School

Kid's Software for Linux


Tux Typing

<http://tuxtype.sf.net/>

- Typing tutor from Tux4Kids
- For Linux and Windows

Kid's Software for Linux


TuxMathScrabble

www.asymptopia.org

- “Scrabble” style game, but with math formulas
- Written in Python

Kid's Software for Linux


MathWar

[webpages.charter.net/
stuffle/linux/software.html](http://webpages.charter.net/stuffle/linux/software.html)

- Like the card game "War," but with math operations

Kid's Software for Linux


Simultrans

www.simutrans.de

- Economic and transport simulation game
- For Linux, Windows & BeOS

Kid's Software for Linux


Senken

www.contrib.andrew.cmu.edu/~tmartin/senken/

- Buy the land, build the infrastructure, balance the books, and convince people to move in.
- Has both goal-oriented and “just play” modes.

Kid's Software for Linux


KStars

<http://edu.kde.org/kstars/>

- Graphical simulation of night sky
- Includes over 125,000 stars, 13,000 deep-sky objects, the planets, and thousands of comets and asteroids
- KStars can control motorized telescopes!
- KStars is scriptable via DCOP, and includes a script building tool

Kid's Software for Linux


3D Planetarium

<http://3dplanetarium.seul.org/>

- Real-time animated solar system
- Like a virtual telescope
- Uses MesaGL and FLTK
- For Linux, and soon Windows

Kid's Software for Linux


Celestia

www.shatters.net/celestia/

- Similar to 3D Planetarium
- Doesn't limit you to viewing from Earth
- (More like a virtual space ship, than a virtual telescope)
- For Linux, Windows and Mac OS X

Kid's Software for Linux

Squeak

www.squeak.org


- A highly-portable Smalltalk-80 implementation
- Its virtual machine is written entirely in Smalltalk
- Includes sound, music, graphics, network capabilities
- Developed at Apple in 1996

www.squeakland.org

- Lots of games & educational software written *in* Squeak


Kid's Software for Linux


GCompris

www.ofset.org/gcompris

- Full featured educational application with various activities for children 3 to 10
- Plug-in based; adding new features is easy
- For Linux and Mac OS X

In french GCompris is pronounced "j'ai compris" and means "I Have Understood"

Kid's Software for Linux


Childsplay

<http://childsplay.sf.net>

- Similar to Gcompris
- Based on Python and SDL
- Also plug-in based

Kid's Software for Linux


PyTrail

sourceforge.net/projects/pytrail/

- Based on “Oregon Trail”
- Uses Python & PyGame
- *Development seems stalled!*
(*Why don't we help!?*)

Kid's Software for Linux

Tux Paint

www.newbreedsoftware.com/tuxpaint

- Drawing/painting geared towards young kids
- Translated to 30+ languages
- Runs on Linux, BSD, Windows, Mac OS X, BeOS


(How could I *not* mention it!?)

Kid's / Educational Linux Distros

- Knoppix for Kids
 - <http://www.osef.org/k4kids-mirrors.html>
 - Knoppix with non-kid-friendly software removed/hidden
 - Mostly meant as a demo of Linux for parents and teachers, not as a Linux distro. for kids.

Kid's / Educational Linux Distros

- FreeDUC
 - <http://www.offset.org/freeduc-cd/>
 - Another Knoppix-based live Linux CD
 - Created by OFSET
 - Focused on schools

Kid's / Educational Linux Distros

- Hailstorm BlueLinux
 - www.bluelinux.org
 - An installable Linux distro. focused on education
 - *Seems to have stalled since May 2002!*


Conclusion

Tons of organizations, projects and websites exist.

More and more software is being created.

Now is a perfect time to start examining Free & Open Source for schools and children...

...especially since most of it is being made available for non-Free operating systems (Windows and Mac)

Once critical mass is achieved, switching to a completely Open Source solution (Linux operating system) will be completely viable!