

Dare to Do the Digital Dance: 21st Century Tools for Responsive Parenting Education

Minnesota Rural Education Association Conference November 2015 Beth Quist, M.S., Certified Family Life Educator

Introductions

Name

Where you work

What is your favorite dance?

What are you seeking to learn and/or what are your expectations for this session?

The T-Mobile Dance!

On a Continuum...

Comfort Level with Technology

"I Need Dance Lessons!"

"Ready for Dancing with the Stars!"

Dare to Do the Digital Dance Objectives

- Brief overview of the iParent
- Parent resources (webinars, podcasts, videos and social media)
- Strategies for outreach, education and support

Engaging the iParent

Come in We Are Social!

Engaging the iParent:Who's Online?

- 80% men, 76% women online (>18 years)
- 80% White, Non-Hispanic
- 71% Black, Non-Hispanic
- 68% Hispanic (English and Spanish-speaking)
- 94% are 18-29 years
- 87% are 30-49 years
- 74% are 50-64 years

PEW Research Center (August 2011)

Engaging the iParent:Who's Online?

- People of color are significantly more likely to use social media (70% v. 60%)
- People of color outpace whites in mobile Internet technology (70% v. 50%)
- Nearly 50% of African American Internet users go to a social networking sites daily (1/3 of Caucasian)

Source: PEW Research Center (September 2010)

Let's Talk About Lower-Income Populations (Less than \$30,000 household income)

- 1/3 of people making <\$20k per year are not online at all. Non-users are heavily dominated by older adults.
- 1/3 go online, but don't have broadband at home.

Source: PewResearch Center, 2013

Let's Talk About Lower-Income Populations (Less than \$30,000 household income)

- 32% accessed the internet for free from somewhere other than home in the last 12 months.
- 81% say it is "very important" for the library to provide free access to the internet & computers.
- 35% have used the internet or a computer at a library in the last 12 months.

Source: PewResearch Center, 2013

Cell Phone Internet Use

 Nearly 2/3 of cell phone owners use their cell phone to go online

• 1/3 of these cell internet users *mostly use* their phone to access the internet, as opposed to other devices like a desktop, laptop or tablet computer.

What are Cell Phone Owners Doing?

- 81% send or receive text messages
- 60% access the internet
- 52% send or receive email
- 50% download apps
- 49% get directions, recommendations, etc.
- 48% listen to music
- 21% participate in a video call or chat
- 8% "check in" or share location

Source: PewResearch, 2013.

But Mobile Devices Are Also Playing a Big Role

Smartphone or non-smart phone? Depends on your income...

Smartphone Ownership by Age/ Income

...but especially your age

Engaging the 21st Century Parent (iParent): Who's Online?

- Parents are more apt to use social media than non-parents for almost everything
- Staggering 462% increase in social media among mothers between 2006-2009
- Moms consider the Internet to be their "essential" media
- Moms spend more than 2.5 hours online daily

Source: NM Incite, a Nielsen/McKinsey Company (September 2011)

Early Learning Counts Results Project in Partnership with MDE

Where do you find information when you have parenting concerns? (could check more than one)

- 79% Internet
- 28% Parenting Class
- 52% Family/Friend
- 39% Other

Early Learning Counts Results Project in Partnership with MDE

Have you ever attended ECFE?

- 54% yes
- 46% no

Where are you located?

- 24% Twin Cities
- 76% Other

Early Learning Counts Results Project in Partnership with MDE

What prevents you from participating in ECFE?

- •The times offered for the classes/seminars conflict with my work schedule.
- •It doesn't fit into my schedule. I work during the day and I want to be at home with my children and family in the evenings.
- •My mom brings my son to an ECFE class while I'm at work. Evenings are pretty hectic to try to do ECFE courses at night.
- •It seems that all the moms that go get to stay home with their children... and makes the moms feel bad that have to work for a living.

On a Continuum...

Use of Technology in Parenting Education

"What's a 'Dance Card'?"

"My Dance Card is full!"

Engaging Parents

The Web is what you make of it

Staying Connected with iParents

Parent Resources and Tools

- Help Me Grow
- Tufts Guide
- Mom Enough™
- Zero to Three
- Parent Further

Parent Resources and Tools

- <u>LifeBalance Solutions</u> (Solutions for Parents)
- Early Learning Counts Webinars
- Early Learning Digest
- Getting Ready for Kindergarten Activity Calendars

Online Parent Education (ECFE)

- Minneapolis Public Schools
- Rochester Public Schools PAIIR

What do you think?

How are you using technology?

How can technology/social media be used for *outreach*?

What do you think?

What are the barriers you experience to using technology for *parenting education*?

What do you think?

Are there ways in which ongoing communication, *support* and networking can be provided through Internet tools?

Online Community of Practice Example

 Minnesota Coalition for Targeted Home Visiting

New "Dances" for 2020...

 How will we support the iParent through parenting education?

What would/could it look like?

Now on a Continuum...

Use of Technology in Parenting Education

"Not sure that I want to dance..."

"Ready to rock n' roll!"

Beth Quist, M.S., Certified Family Life Educator Senior Director, Lifetrack

bethq@lifetrack-mn.org

Dance with Me!

