"If they build it...They will code"

Lessons from a high school code club

The classroom

The problem.

- Not enough developers
- Higher dependency on others to solve one's problems

Why more demand?

Why less supply?

Starting MS-DOS...

 $C: \Sigma$

Ease of use + abundance = Cultural problem solving degeneration

Education system's solution:

Code... Code... Code...

Code=Science

Code=Better income

Code=Programming

Code=Creativity

We can change that... perhaps.

Who is this guy?

- I'm a teacher
- I'm part of a SimplifEd (we let teachers focus on teaching)
- We are a Python/Django shop

www.simplifiedlms.com

A school that is not a school. A class that is not a class.

The challenge

27 students = 3 start-ups => learn software development

The challenge

27 students = 3 start-ups => learn software development

Yeah, right

Teach making Not coding

Python is perfect for this

Python is is not often used

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

```
class HelloWorldApp {
  public static void main(String[] args){
 System.out.println("Hello World!");
 }
}
```

print('Get down to business')

Javascript

```
console.log('Get down to
 business');
```

footguns

console.log(this);

- Whitespace helps teach control flow
- You can build meaningful software within a lesson

```
import time
import webbrowser
thirty_minutes = 60 * 30
total_breaks = 3
break_count = 0
while (break_count < total_breaks):</pre>
 time.sleep(thirty minutes)
 webbrowser.open("https://www.youtube.com/...")
 break_count = break_count + 1
```

```
import ...
thirty_minutes = 60 * 30
total_breaks = 3
break_count = 0
while ...
```


```
import ...
thirty_minutes = ...
while (break_count < total_breaks):</pre>
 time.sleep(thirty minutes)
 webbrowser.open("https://www.youtube.com/...")
 break_count = break_count + 1
```

Sugar Free

```
break_count = break_count + 1
```

We like things that we have built

Flipped classroom

Let students teach

Is this a classroom?

The three pillars of motivation

- Autonomy
- Mastery
- Purpose

scope reasonably

"Programmers are irrational and emotional people"

Douglas Crockford

Agile-like system = magic

Teach effective googling

Acknowledge work

Basic version control

Inspiration

Django Girls

Scratch

Python Community

Come code with us, or go code with other students

@rony_sheer