David L. Largent

Associate Lecturer of Computer Science dllargent@bsu.edu

BALL STATE UNIVERSITY

2000 W. University Avenue Muncie, Indiana 47306

BALL STATE 765-285-8641 UNIVERSITY

CS1 course overview

Students

Mostly CS majors or minors Significant minority of other majors Mostly first-year students

Course sections

3-5 sections per semester 20-30 students per section

Pedagogical approach

Since fall 2013: Python Media computation Peer instruction Pair programming

Semester progression

Introduce computational and programming concepts in the context of image manipulation

> Project: Introductory Project: Image manipulation Project: Image collage and art show

Revisit similar skills and concepts but apply to **sound**

Project: Sound manipulation

Revisit similar skills, but apply to text, and reading from and writing to files

> Final project: incorporates images, sounds, text, files, and user interaction into a text-based game

Using an Art Show in CS1 to SPARK INTEREST IN COMPUTER SCIENCE

section.

collages.

Public Art Show

Poster: Includes student's name, collage title, 8.5" x 11" of original image(s), and on paper and mounted on 20" by 30" foam-core poster board.

show entries. Contains thumbnail of collage image, collage title, student's name, major, and brief artist statement.

Winner posters: We create and post 21" by 36" printed posters displaying top all-section show winners for each semester. Recent semesters' posters are posted in highly-visible hallway display case. Older posters are framed and hanging in a CS classroom.

Logistics

color print of collage, small print program code. Items are printed

Show handout: Compilation of

Web pages: Provides same information as handout. A winners page is created after the show.

STUDENT OPINIONS	Strongly Agree	Somewhat agree	Neither agree nor disagree	Somewhat disagree	Strongly disagree	Total	
The possibility of having my collage selected for the art show enticed me to work harder on the project than I might have otherwise.	61	74	19	17	14	185	
I did more than what the project requirements asked because I was trying to get in the art show.	34	56	48	33	14	185	
I was surprised at how engaged I became while working on the art show project.	55	83	25	14	8	185	
I like having students in each section select which collages will be exhibited in the art show.	87	65	23	7	3	185	
The art show project was a turning point for me during the semester.	19	48	71	25	22	185	١,
Participation in the art show increased or reaffirmed my desire to continue taking computer science courses.	16	31	18	2	7	74	
Participation in the art show motivated me to declare computer science as my major or minor, or to remain a computer science major or minor.	7	23	31	3	10	74	
Not having my collage selected for the art show discouraged me.	3	13	22	31	42	111	
I appreciate having the art show web pages for each semester available for viewing.	111	42	26	4	2	185	

JUDGE OPINIONS	Strongly Agree	Somewhat agree	Neither agree nor disagree	Somewhat disagree	Strongly disagree	Total	
I was impressed with the exhibited work.	8	11	3	1	0	23	1.
I consider the exhibited work art, not simply pictures.	9	9	3	2	0	23	II. .
I was surprised the exhibited work was created by computer science students.	4	6	7	1	5	23	
I enjoyed the exhibition as an art show.	10	8	3	2	0	23	l
The art show changed my opinion of computer science students.	1	7	9	3	3	23	
The art show changed my opinion of the computer science department.	1	8	6	4	4	23	
I have an above average interest and understanding of art.	6	4	6	6	1	23	
I consider myself an artist.	5	4	6	4	4	23	

Conclusion

The addition of an art show has a generally positive impact on our students, the department, and how others view us.

Art show goals

Image collage project

Third project, occurring in

Program creates a collage of

Open-ended: student may

create any image they want

Becomes part of art shows

middle of semester

modified images

Highlight ability to be creative in

Allow students to showcase their work to peers and others.

Motivate students to be creative and engaged.

Raise department visibility within university.

Hope of attracting students to CS major or minor.

Judging

Art shows

project collage is displayed and

Public: Best collages from each

judged by students from that

section advance to public all-

section art show. Judges

determine awards for best

Section: Every submitted

Section Show: Students in section vote in two rounds.

Public Show: Judges are CS faculty and graduate assistants, other faculty, administrators, and students from specific upper-division CS course.

All judges evaluate aesthetic quality. Judges with programming background evaluate code quality.

Multiple awards are presented.

www.cs.bsu.edu/homepages/dllargent/cs120/artShow/