

HAL
open science

How to make teenage girls love coding using Python and the visual arts orienting language Processing?

Maude Pupin, Philippe Marquet, Yann Secq

► To cite this version:

Maude Pupin, Philippe Marquet, Yann Secq. How to make teenage girls love coding using Python and the visual arts orienting language Processing?. PyParis2017, Systematic Paris Region, Jun 2017, Paris, La Défense, France. hal-01552487

HAL Id: hal-01552487

<https://inria.hal.science/hal-01552487>

Submitted on 3 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

How to make teenage girls love coding using Python and the visual arts orienting language Processing ?

Maude Pupin, Philippe Marquet, Yann Secq

Ch'ti code
chticode.info/

Introduction

Women in computer science

Women in computer science...

**Computer science companies want more women in their teams
& drop of women among computer science students proportion**

- **More women in CS companies**
more employees, less women
diversity of teams, ideas
- **Compagnies recruit students**
- **Few women among CS students
And proportion decreases**
80's advent of home PC
Stereotype of the male geek

**Shared statement of fact
between Companies & Universities**

→ **Shared solutions!**

Women in computer science... in Lille

2013 – CS Companies and University of Lille

- **“Women in IT” IBM & Euratechnologie**
want to recruit women
- **Computer science at University of Lille**
12% of women

Working group @ Univ Lille
– CS teachers/researchers
– companies relationship
service

Companies partnership

“Informatique au féminin” working group @UnivLille1

University and companies promote computer science to girls

- **Observation**

Low number of women in computer science students

- **Round tables**

first grade students
present the variety of computer science jobs
ex-student testimony

- **Role model - videos**

large audience
secondary school - guidance services
3-4 minutes portraits of women in CS

- **Scientific Mediation**

secondary school girls invited by IT companies
Unplugged CS booth

- **Communication**

femmes.fil.univ-lille1.fr/
@InfoAuFeminin
facebook.com/infoaufeminin

and...

Scholarships to study computer science

Femmes et informatique

Informaticien, un métier d'homme ? Bien sûr que non !

Scholarships to study computer science

Flagship action of the "informatique au féminin" group

- **4000€ / year**
girls following CS courses up to BAC+3
- **Companies philanthropy and partnership**
sponsorship
participation in recruiting
"marrainage" of female students
- **Students implication**
ambassadors of the company
- **31 scholarships since 2015**
currently 21 students

and...
"L codent, L créent"

L codent, L créent

**Initiation to computer science
through creative coding**

“L codent, L créent”

An innovative activity to make girls enjoy coding

- **A coding activity dedicated to young girls, hosted by young girls**
 - Girls are concerned, they can't censure
 - They have not yet amassed prejudices
 - The supervisors won't judge them, they are not teachers
- **Creative and innovative activity**
 - The main goal is to create digital works
 - Animations and interactivity is simple to handle
 - The only way to create an artwork is to code
- **Processing is the ideal language**
 - “Processing is a flexible software sketchbook and a language for learning how to code within the context of the visual arts.”

Is digital arts is a good way to discover programming ?

Yes, because it associates coding to creation

Pros

Art is a creating pursuit
Code is not seen as a creating pursuit
although it is !

Cons

Don't need to use advance coding
instructions to create nice digital arts

The screenshot shows the Trinket IDE interface. The top navigation bar includes a home icon, the path "/ My Trinkets / Marie (Triolo) / Caméléon", and buttons for "Duplicate", "Share", and "S". Below the navigation bar is the Trinket logo, a "Run" button, and a "Modules" dropdown. The main editor area displays a Python script in a file named "main.py". The code defines a "setup()" function and a "draw()" function. The "draw()" function uses the "processing" library to create a green caterpillar with a white eye, pink antennae, and legs, set against a brown background. The rendered result is shown in a window titled "Result", displaying the green caterpillar with its pink antennae and legs.

```
1 from processing import *
2 from random import randint
3
4 def setup():
5 size(400,400)
6 background (139, 69, 19)
7 noStroke()
8
9 def draw():
10 fill (0, 255, 0)
11 ellipse (200, 200, 250, 120)
12 ellipse (300, 160, 120, 120)
13 fill (255, 255, 255)
14 ellipse (320, 140, 50, 50)
```

*So Processing is
a good choice*

Technical issues

Processing is available with different languages, is Python better ?

Python

Simple to learn as a first language

You need to install an interpreter ...

=> Why have we used **Trinket** ?

- Run and write code in any browser, on any device.
- Work instantly, with no need to log in, download plugins, or install software.
- Easily share or embed the code with your changes when you're done.

Javascript

Complex programming language

Directly interpreted in your browser

openprocessing.org

- Share your sketches with others
- Help and collaborate with the community
- Follow classes around the world teaching processing

Outcome

**Teenage girls like to create
through code :)**

“L codent, L créent”

A condensed planning for the first year

- **Planned in two secondary schools of Villeneuve d’Ascq**
Among the 6 schools around University
Simone de Beauvoir and Triolo
Not too far from the University so the students can go there
- **During lunch time**
45 min long
Pupils have time to do non teaching activities during lunch
Students are also available (they don’t miss courses)
- **Condensed on 1 month**
2 sessions a week
- **Final step: public exhibition at Lille University**
To motivate the girls to produce their own digital art
To have an unusual and friendly event

Pedagogical progression (really fast !)

- **First session**

Instruction, sequence of instructions, coordinate systems, colors in processing (everything within `setup()`)

- **Second session**

Loops (for) and alternatives (if) and variables !
Students are crucial for this step

- **Third session**

The principle of animation
`setup() + draw() !`

- **Fourth session**

Interactivity: "event-based" programming (mouse)

`mouse.x / mouse.y`

- **Fifth session**

Create your own function ... + event-based prog.
`def xx() : +`
`def keypressed() :`

- **Sixth session**

Some examples to be inspired ... created by students :)

- **Seventh and eighth sessions : building your own digital art !**

<https://wikis.univ-lille1.fr/chticode/wiki/ecoles/lclc/2017/home>

“L codent, L créent”

A final exhibition

- At the University with teenage girls and their families
- Professional and academic background of women working in CS
- Presentation of a digital artist planned (but canceled)
- Presentation of PhD students working in the HMI research field
- Presentation of teenage girls visual work of art

Collèges Simone de Beauvoir & Triolo Université de Lille - Sciences & Technologies

9h15
9h30

**Accueil à LILLIAD
Learning Center Innovation**

9h30
9h45

Présentation de l'action
« L codent, L créent »

9h45
10h30

Témoignages de doctorantes
Amira CHALBI et Nicole PONG

10h30
11h15

Exposition des oeuvres
numériques réalisées par les
collégiennes de 4ème et 3ème

11h15
12h00

Pot de clôture

Salomé, (Triolo)

Élina et Lucie (SdB)

Océane (Triolo)

Imana (Triolo)

Imane (SdB)

Marie (Triolo)

The coding activity was plebiscited

- **22 schoolgirls exhibited their works**
They appreciate coding and creating nice and funny visual works
- **55 people visited the exhibition**
The pupil parents came, and also colleagues from schools or university
- **Teachers and school principals wanted to continue next year**
They were happy to offer a new activity to their pupils because the teenage girls like it and because it opens to business world

WE LEARN
SO MUCH !

THANK YOU
TO ALL

THIS WAS
TOO SHORT

NICE
PROJECT

NOT ENOUGH
SESSIONS

They speak of us

- **In regional education authority**
The digital director wants to extend our action to other schools
- **In Lille University**
Announced in the newsletter
Colleagues want to join us
CS department dynamics
- **In Nord'Eka**
A pluri-media magazine to discover sciences in North of France
Dedicated to teenagers
- **In Conferences**
PyParis 2017 ;)
womENCourage 2017 (ACM event)

<http://nord-eka.fr/femmes-et-informatique-vision-des-jeunes-sur-linformatique/>

Outcome

Conclusion and perspectives

How to promote our diploma and ITs job ?

By making students coming to schools and pupils coming to university

- **Female computer science students led the sessions in the schools**
A complicity has borned between the teenage girls and the female students
Teenage girls see that women enjoy studying computer science at university
- **Teenage girls and their parents came to the university**
It's not far from their house
Nice working environment
- **Presentation of scientific and technical jobs linked to computer science**
Female PhD student and manager testimonies
Yes, women works in IT and like it
Yes, companies want to hire women in their IT teams
IT jobs are various

Actions of *Info au féminin* are successful

Proportion of female computer science students grows at Lille university

- **2nd year bachelor, more details**

- 28% of the students taking their exams are females
- 7 females are in the 14 better students
- 13 females are in the 30 better students
- 31 females among the 89 graduates

- **3rd year bachelor, more details**

- 6 females are in the 20 better students

Acknowledgments

Thanks to all who made this project a success

- **Informatique au féminin and their partners**

IT companies and services sponsored actions of the collective and so financed the salaries of the female students

- **Secondary schools teachers**

They promoted the activity to the pupils and organized locally the practical sessions

- **Female computer science students**

They supervised the practical sessions

FIL
Formations
en Informatique
de Lille