

RESEARCH OUTPUTS / RÉSULTATS DE RECHERCHE

Novice Programmers

Henry, Julie; Dumas, Bruno

Publication date:
2017

Document Version
Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for pulished version (HARVARD):

Henry, J & Dumas, B 2017, 'Novice Programmers: What is the Match between Needs, Concepts and Learning Tools?', Koli Calling 2017, Koli, Finland, 16/11/17 - 18/11/18.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Novice Programmers: What is the Match between Needs, Concepts and Learning Tools?

Julie Henry (julie.henry@unamur.be) & Bruno Dumas

a large number of individual characteristics

"personal user characteristics"
"prior acquired knowledge and skills"
"system related user characteristics"
Granić and Nakić (2010)

novices' needs

offer everyone the opportunity to learn with the most appropriate tool for each concept

tools

to assist learning

programming concepts

variable

loop

conditional structure
function

This research has two main phases:
a first one with an education-oriented goal...

Define the **needs** of novices according to their profile

Identify the most appropriate **tool(s)** for each **concept**
AND for a particular student profile

How?

surveys
Dehnadi test (2009)
interviews
observations
evaluations
etc.

What for?

Question number (1-12) : 12 OK


```
int a = 5;
int b = 3;
int c = 7;

a = c;
c = b;
b = a;
```

☐ a = 0 || b = 12 || c = 3

☐ a = 5 || b = 5 || c = 5

☐ a = 0 || b = 7 || c = 3

☐ a = 8 || b = 10 || c = 12

☐ a = 15 || b = 0 || c = 0

☐ a = 3 || b = 7 || c = 5

☐ a = 12 || b = 15 || c = 10

☐ a = 5 || b = 7 || c = 3

☐ a = 3 || b = 3 || c = 3

☐ a = 7 || b = 7 || c = 7

☐ a = 12 || b = 8 || c = 10

☐ a = 5 || b = 0 || c = 0

☐ a = 5 || b = 3 || c = 7

☐ a = 7 || b = 7 || c = 3

☐ a = 20 || b = 15 || c = 12

☐ a = 7 || b = 5 || c = 3

... and a second one with a HCI-oriented goal consisting of the creation and evaluation of novel learning tools (future work)