

Computational thinking

Hvad er det? Hvad er det ikke? Og hvordan kan det bruges?

Hvad er computational thinking (CT)?

- Cuny-Snyder-Wing definition af **computational thinking (CT)**:

“Computational Thinking is the thought processes involved in formulating **problems** and their **solutions** so that the solutions are represented in a **form** that can be effectively carried out by an **information-processing agent**.
[Wing2010]

- Definitionen er ret standard, men ikke operationel og stadig under udvikling.

Hvad er computational thinking (CT)?

Computational thinking (CT) omfatter:

- **Dekomposition**
 - **Abstraktion** (mønsteridentifikation, modellering)
 - **Algoritme** (design, automatisering)
 - **Evaluering** (debugging, iteration)
 - **Generalisation**
-
- Svarer lidt til
Analyse og fortolkning
i f.eks. dansk

Algoritmedesign er central i CT
og er med til at adskille CT fra f.eks. *mathematical thinking, critical thinking* og *engineering*

CT er en problemløsningsmetode

- CT er en **problemløsningsmetode**, hvor løsningen er en **algoritme i bred forstand** (program, bevis, software system, trinvis proces ...), som i principippet skal kunne automatiseres.

Cuny-Snyder-Wing definition af CT:

“Computational Thinking is the thought processes involved in formulating **problems** and their **solutions** so that the solutions are represented in a **form** that can be effectively carried out by an information-processing agent.”

[Wing2010]

- CT er derfor *ikke* en generel problemløsningsmetode.

Hvad er en algoritme?

- En **algoritme** er egentlig bare en **kogebogsopskrift** (i snæver forstand):

Hvad er en algoritme?

- En algoritmes **delelementer** er:

Sekvens

Først blandes vand, gær og salt, derefter tilsættes mel, derefter...

Forgrening

Hvis brødet koldhæves, så tilsættes 8 g gær. Ellers tilsættes 20 g gær.

Løkke

Brødet bages, indtil det er sprødt og gyldent (while-løkke).

- Øv dig i algoritmer med Classic Maze.

Hvad er en algoritme?

En sekvens:


```
when run
move forward
move forward
turn right
move forward
```

Hvad er en algoritme?

En while-løkke (udenom en sekvens):


```
when run
repeat until [sunflower icon]
  do
 turn right
 move forward
 turn left
 move forward
```

Hvad er en algoritme?

En **forgrening** (inde i en while-løkke):


```
when run
repeat until acorn
  do if path ahead
 do move forward
 if path to the left
 do turn left
 move forward
 if path to the right
 do turn right
 move forward
```

CT er *ikke* programmering

- CT forudsætter *ikke* programmering eller brug af en computer.

Cuny-Snyder-Wing definition af CT:

“Computational Thinking is the thought processes involved in formulating problems and their solutions so that the solutions are represented in a form that can be effectively carried out by an **information-processing agent**.”
[Wing2010]

Algoritme uden kode... men hvordan?

Flowchart (rutediagram)

Pseudokode

- Tag postkassenøglen.
- Åbn hoveddøren.
- Gå ud til postkassen.
- Lås postkassen op.
- **Hvis** der er post i postkassen, **så** tages dette op, og postkassen låses. **Ellers** låses postkassen.
- Gå ind ad hoveddøren.
- Luk hoveddøren.
- Læg nøglen på plads.

Inspiration: Interaktive dilemmaspil i mediefag

Michael Møller udarbejdet et CT forløb om dilemmaspil i mediefag:

Dekomposition og abstraktion

Identifikation og nedbrydning af egne fortællingers betydningsbærende dramaturgiske elementer vha. plotmodel.

Kilder: PowerPoint show ved Michael Møller, underviser i dansk og mediefag på Mulernes Legatskole
Se dilemmaspillene på [Guldastronaut](#)

Algoritme

Flowcharts for "dramaturgiske veje" (forgreninger) og implementering med grafik og video i WordPress (automatisering).

Inspiration: Algoritmer i kemi og dansk

- Anne Boie Johannesson har udarbejdet et tværfagligt CT forløb i kemi og dansk:
 - Start: Simple øvelser i **algoritmisk tankegang** med **pseudokode**, f.eks. tømning af postkasse.
 - Kemi: Design af algoritmer for **mængdeberegningsopgaver** i grupper og afprøvning af andre gruppers algoritmer.
 - Dansk: Design af algoritme for udarbejdelse af **personkarakteristikker** i forbindelse med novelleanalyse.
- Algoritmisk systematisering af arbejdsgange bidrog positivt til elevernes læring.

Hvis jeg nu gerne vil kode...

- Visuelt "blok"-programmeringssprog
- Intuitivt, lettilgængeligt og brugt verden over
- Ny HTML5 version med LEGO Mindstorms EV3/WeDo 2.0 og micro:bit integration er på trapperne

- Robot med motorer, sensorer og Bluetooth.
- Visuel "blok"-programmering

- Robot med motorer, sensorer, USB, WiFi og Bluetooth
- Visuel "blok"-programmering
- Konkret og håndgribelig virkeliggørelse af CT
- Allerede brugt af en del IT undervisere

- "Lille computer" med sensorer, LED lys, knapper, USB og Bluetooth brugt verden over
- Visuelt "blok"-programmering (Blocks) eller tekstbaseret programmering (JavaScript/Python)

Hvis jeg nu gerne vil kode...

GeoGebra

- Matematik software med mulighed for tekstbaseret programmering (GGBScript og JavaScript)
- Allerede brugt af mange matematikundervisere/elever

Og alle de andre...

Hvis jeg nu gerne vil kode...

Inspiration: CT i gymnasiefag

- Center for Computational Thinking and Design (CCTD) har samarbejdet med 9 gymnasier i Region Midtjylland om at udvikle, afprøve og evaluere 6 korte CT-undervisningsforløb (samfundsfag, biologi/bioteknologi og kemi).
- Undervisningsforløbene er bygget over CMC-modellen:

- **Content:** Tilegne sig fagligt stof.
- **Modeling:** Bruge, forstå, analysere samt bedømme og evaluere computerbaseret model (skrevet i NetLogo) med relation til fagstof, f.eks. reaktionshastighed i kemi.
- **Coding:** Forstå og modificere computerkode bag model, samt skrive ny kode (*use-modify-create*).

Etik, dannelse og CT?

- CT leder *ikke* nødvendigvis til etiske/kritiske (selv)refleksioner eller (digital) dannelse.
- Etik og dannelse i CT kræver rammesætning.
 - Michael Møllers dilemmaspilforløb tog udgangspunkt i FN's verdensmål om bæredygtig udvikling og gruppearbejde.
 - Anne Bois har tænkt at afslutte sit CT forløb med algoritmer i dansk og kemi med en diskussion af algoritmernes betydning og konsekvenser (med Facebook og Google som eksempler).
- Så... Er der en humanist til stede?

Advarsel: Facemash

Mark Zuckerbergs **Facemash** (rekonstruktion!):

“I’m a programmer and I’m interested in the algorithms and math behind it”
- Zuckerberg

Kreativitet, innovation og CT?

- Et CT-problem kan være et **lukket problem** (med én løsning), som kan løses vha. **standardalgoritmer**.
 - Eksempel: Find det største tal i en given talrække.
- CT er derfor *ikke* nødvendigvis en kreativ eller innovativ proces.
 - Kreativitet: At skabe en ny idé.
 - Innovation: At føre en ny idé ud i livet.
- Kreativitet/innovation i CT kræver rammesætning.
 - Micheal Møller startede CT forløbet om dilemmaspil med idégenerering, som ledte til et nyt multimedieprodukt.

Inspiration: Engineering

- **Idégenerering** (kreativitet) og **prototypeudvikling** (innovation) er en del af *engineering* tilgangen.
- I folkeskoleregি er der blevet en didaktik:

Papert, Resnick og CT

Seymour Paperts "inversionsprincipper" (nogle af dem):

- **"What comes first, using it or 'getting it'?"** (Power principle)
- **"Project before Problem"**
- **"Object before Operation"** (Thingness principle)

Mitchel Resnicks fire P'er:

- **Project**
- **Peers**
- **Passion**
- **Play**

Rammeværk til facilitering af CT

- **CT concepts**
- **CT practices**
- **CT perspectives**

CT i fag og på tværs af fag

**Hvordan kunne computational thinking bruges
i dit fag og i samarbejde med andre fag?**

Tak for opmærksomheden!

Kilder

- [Shute2017] [*Demystifying computational thinking*](#), Valerie J. Shute, Chen Sun og Jodi Asbell-Clarke, Educational Research Review, 2017.
- [Wing2010] [*Computational Thinking: What and Why?*](#), Jeannette M. Wing, Link Magazine, 2010.
- [Caspersen2013] [*Computational Thinking and Practice — A Generic Approach to Computing in Danish High Schools*](#), Michael E. Caspersen og Palle Nowack, Proceedings of the Fifteenth Australasian Computing Education Conference, 2013.
- [Lockwood2017] [*Computational Thinking in Education: Where does it fit? A systematic literary review*](#), James Lockwood og Aidan Mooney, fra arxiv.org, 2017.
- [Lockwood2018] [*Computational Thinking in Secondary Education: Where does it fit? A systematic literary review*](#), James Lockwood og Aidan Mooney, International Journal of Computer Science Education in Schools, Jan 2018, Vol. 2, No. 1.
- [Lu2009] [*Thinking about computational thinking*](#), James J. Lu og George H.L. Fletcher, SIGCSE Bull. 41, 1, March 2009, 260-264.
- [Jones2011] [*The Trouble with Computational Thinking*](#), Elizabeth Jones, online artikel, 2011.

Kilder (fortsat)

- [Resnick2014] [*Give P's a chance: Projects, peers, passion, play*](#), Mitchel Resnick, online artikel, 2014.
- [Papert1996] [*An Exploration in the Space of Mathematics Educations*](#), Seymour Papert, online artikel, 1996.
- [Auener2008] [*Engineering i skolen - hvad, hvordan, hvorfor*](#), Suzie Auener, Peer Schrøder Daugbjerg, Keld Nielsen og Martin Krabbe Sillasen, udgivet online af VIA University College i samarbejde med Engineerthe Future, Astra og Naturvidenskabernes Hus, 2008.
- [Johannesson2018] [*Algoritmer og faglige metoder*](#), Anne Boie Johannesson, online artikel fra gymnasieskolen.dk, 23. jan 2018.
- [CCTD2018] CT i Gymnasiefag, online rapport offentliggjort på cctd.au.dk, april 2018.
- [Brennan2012] [*New frameworks for studying and assessing the development of computational thinking*](#), Karen Brennan og Mitchel Resnick, online artikel, 2012.