
Naučiti prvake Python

Marko Mišić, Sanja Delčev, Tamara Šekularac
Univerzitet u Beogradu – Elektrotehnički fakultet, Beograd, Srbija

 {marko.misic, sanja.delcev, tasha}@etf.bg.ac.rs

Rezime: Kursevi programiranja predstavljaju važan
segment u obrazovanju inženjera elektrotehnike i
računarstva, a već duži niz godina u akademskoj sredini
postoji polemika o tome koji programski jezik bi najpre
trebalo da se uči. U okviru ovog rada će biti predstavljena
iskustva stečena u okviru dobrovoljne, eksperimentalne
grupe studenata prve godine na kojoj se izučava
programski jezik Python. Biće opisana motivacija za
njegovo uvođenje, sadržaj kursa, način njegovog
sprovođenja, uspeh studenata i prodiskutovani
potencijalni problemi u vezi sa uvođenjem ovog
programskog jezika za sve studente prve godine.

Ključne reči: učenje programiranja; metodologija
nastave; programski jezici; Python.

I. Uvod

Nastava programiranja na Elektrotehničkom fakultetu
Univerziteta u Beogradu (ETF-UB) se na prvoj godini
osnovnih studija sprovodi kroz predmete Programiranje 1
i Programiranje 2, kako na zajedničkoj prvog godini na
Elektrotehničkim odsecima (ER), tako i na Odseku za
softversko inženjerstvo (SI). Programiranje 1 se drži u
zimskom, a Programiranje 2 u letnjem semestru. Oba
predmeta predstavljaju uvodne kurseve i obuhvataju
gradivo potrebno za sticanje osnovnih programerskih
veština. Na predmetu Programiranje 1 se izučava
programski jezik Pascal kao primer jednostavnog
programskog jezika, dok se na predmetu Programiranje 2
izučava programski jezik C koji se koristi u
profesionalnim primenama. Pored programskih jezika,
oba predmeta obuhvataju i različite opšte koncepte iz
domena računarstva, kao što su elementi algoritama i
struktura podataka, arhitekture računara, Bulove algebre,
predstavljanje celih i realnih brojeva i sl.

Predmeti su masovni, a svake godine ih pohađa više
od 900 studenata na ER odsecima i više od 200 studenata
na Odseku SI. Zbog velikog broja studenata, ograničenih
laboratorijskih kapaciteta i nedostajućeg nastavnog kadra,
nastava se uglavnom izvodi kroz tradicionalna
predavanja i auditorne vežbe. Praktičan rad se ostvaruje
kroz odgovarajuće predmete Praktikum iz programiranja
1 (PP1) i Praktikum iz programiranja 2 (PP2). Ovi
predmeti su obavezni na Odesku SI, dok su na ER
odsecima izborni i pohađa ih u proseku oko 100
studenata po semestru.

Predznanje, kao i motivacija studenata za pohađanje
ovih kurseva značajno variraju. Neki poznaju veći broj
programskih jezika, dok neki nemaju gotovo nikakvog
iskustva. Takođe, zahtevi različitih odseka koje studenti
upisuju nakon završene prve godine ER odseka se u
mnogome razlikuju. U tom smislu, nije lako odabrati

programski jezik za izučavanje na prvoj godini osnovnih
studija koji bi zadovoljio potrebe svih odseka na ETF-
UB, jer potrebe variraju od profesionalnih primena u
sistemskom i poslovnom domenu do prototipskog
programiranja i modelovanja u različitim simulacijama.

Kako je programski jezik Pascal odavno prestao da
bude značajan u industrijskim i akademskim okvirima,
nametnula se potreba za alternativom, a prve ozbiljnije
diskusije su povedene tokom 2013. godine. Nakon
pažljivog razmatranja trendova koji se mogu videti u [1]
[2] odlučeno je da se krene sa uvođenjem programskog
jezika Python u nastavu. Ideja o uvođenju programskog
jezika Python potekla je iz više izvora koji uključuju
kako nastavno osoblje, tako i studente. Ovaj jezik se na
ETF-UB već koristi kao podrška na nekim predmetima iz
oblasti automatike, elektronike, teorije kola, energetike,
kao i većeg broja matematičkih predmeta. Takođe, i
veliki broj studenata računarstva ga koristi u svojim
samostalnim projektima, a često i na projektnim
zadacima kod kojih nije propisana upotreba nekog
konkretnog programskog jezika.

Python se u poslednjih nekoliko godina nalazi u vrhu
popularnosti i u profesionalnim primenama, o čemu
svedoči treća pozicija u okviru TIOBE indeksa koju je
Python dostigao u septembru 2018. godine [3]. Učenje
programskog jezika Python kao prvog jezika ima i veliki
broj pobornika u svetu [4], a prevashodno se navode
pedagoški razlozi, kao što su njegova jednostavnost,
lakoća usvajanja sintakse i algoritamskog načina
razmišljanja i direktna primenjivost na drugim poljima
kao što su matematika, obrada podataka i sl. Na kraju,
programski jezik Python je otvorenog koda i veoma često
je slobodni softver napisan upravo na njemu, što su
prakse koje je poželjno promovisati u okviru kurseva iz
oblasti programiranja. Te ideje su sadržane i u zvaničnom
logotipu jezika koji se može videti na Slici 1.

Programski jezik Python je u nastavu programiranja
uveden u okviru specijalne, eksperimentalne grupe
predmeta PP1 na Odseku SI u školskoj 2013/2014 godini.
Prvi rezultati su bili veoma ohrabrujući [5], ali je zbog
dosta čestih kadrovskih promena kurs ostao na nivou
specijalne grupe tokom proteklih pet školskih godina.

U nastavku rada, u okviru Poglavlja II, će biti dato
više detalja o organizaciji samog kursa i iskustvima u
njegovom sprovođenju. U Poglavlju III će biti razmatrani

28

Slika 1: Python logo (izvor:
https://www.python.org/community/logos/)

DOI: 10.5281/zenodo.1411184

https://www.python.org/community/logos/
https://doi.org/10.5281/zenodo.1411184

potencijalni problemi u vezi sa uvođenjem ovog jezika na
kompletnim studijama Odseka ER i SI na ETF-UB, a na
kraju je dat kratak zaključak.

II. Sadržaj i organizacija kursa

Programski jezik Python je u nastavu programiranja
uveden u okviru specijalne, eksperimentalne grupe
predmeta PP1 na Odseku SI. Broj učesnika u okviru
specijalne grupe je bio uglavnom ograničen na između 25
i 30 studenata, što je definisano kapacitetom računarskih
učionica u kojima se izvodila nastava i željom da nastava
bude u dovoljnoj meri interaktivna. Studenti prve godine
su se dobrovoljno prijavljivali za slušanje ove forme
kursa, a u godinama kada je broj prijavljenih studenata
premašivao navedene brojeve, vršeno je njihovo
testiranje i intervjuisanje, nakon čega je vršen odabir.

Postoji nekoliko razloga zašto je pristupljeno
ovakvom, postupnom načinu uvođenja novog
programskog jezika. Najpre, studenti Odseka SI su zbog
prirode odseka značajno više motivisani za učenje
programskih jezika i uopšteno oblast računarstva i dolaze
na ETF-UB sa znatno boljim predznanjem. Drugo,
namera je bila da se nastava izvodi u relativno malim
grupama, u skladu sa principima kontinuiranog učenja i
interaktivne nastave. Takođe, rad u maloj grupi studenata
omogućava značajno interaktivnije i detaljnije ispitivanje,
kao i njegovo sprovođenje kroz veći broj samostalnih
aktivnosti studenata, poput domaćih i projektnih zadataka
i sl. Na kraju, specijalna grupa u okviru predmeta PP1 je
odabrana kao način da se jednom broju izuzetnih
studenata kojima je klasično gradivo iz predmeta
Programiranje 1 nezanimljivo, ponudi zanimljiva i
izazovna alternativa. Sa druge strane, nastavnici i
saradnici su smatrali da će kroz navedenu organizaciju
nastave lakše steći iskustvo u nastavi novog programskog
jezika.

Osnovni ciljevi kursa su definisani tokom prve godine
održavanja specijalne grupe [5]: (1) osposobljavanje za
samostalno analitičko mišljenje i rešavanje problema; (2)
upoznavanje sa programskim alatima; (3) upoznavanje sa
osnovnim konceptima programiranja i osnovnim
algoritmima; (4) upoznavanje sa dobrim praksama u
programiranju; (5) integrisanje nastavnih sadržaja, kako
kroz kurs kao nezavisni entitet, tako i sa drugim
kursevima.

Nastava se odvija u računarskoj učionici, pri čemu
svaki student radi za zasebnim računarom. Studenti su u
prilici da prezentovane sadržaje i programe pokrenu na
računaru i izvrše modifikacije na licu mesta. Pored
klasičnih predavanja, na delu časova je primenjena
interaktivna nastava, gde predavač zajedno sa studentima
na licu mesta rešava problem i piše programski kod ili
studenti to čine samostalno. Takođe, tokom prvih godina
je eksperimentisano i sa samostalnim radom studenata u
parovima, što su studenti dosta dobro prihvatali.
Navedenim metodama nastave se forsiraju principi
aktivnog učenja [6]. Kod aktivnog učenja, studenti
aktivno učestvuju u usvajanju znanja, umesto
tradicionalnog pasivnog prenošenja znanja posmatranjem

i slušanjem. Aktivnosti na kursu su osmišljavane prateći
te principe [7].

Plan predmeta obuhvata glavne aspekte rada sa
programskim jezikom Python, uz osvrte na generalne
programerske i algoritamske prakse. Sadržaj uključuje
glavne teme kao što su: (1) promenljive, vrednosti,
dodele, tipovi i operacije, primitivni tipovi; (2) kontrola
toka - uslovno izvršavanje; (3) upoznavanje sa razvojnim
okruženjima (4) unos podataka i čitanje podataka sa
standardnog ulaza; (5) rad sa ciklusima, brojanje (range),
ponavljanje do zadovoljenja uslova; (6) vidljivost imena i
blokovska struktura programa; (7) definisanje i upotreba
funkcija, rekurzija; (8) liste, pojam, definisanje,
operacije, iteriranje kroz liste; (9) rad sa datotekama; (10)
obrada i analiza teksta; (11) tip n-torke i primena; (12)
regularni izrazi. Sadržaj kursa je evoluirao tokom
vremena, pa je povremeno uključivao i funkcionalno-
orijentisane i objektno-orijentisane elemente
programskog jezika Python, rad sa heš mapama i
rečnicima, generisanje pseudoslučajnih brojeva i sl.
Nastava se odvijala kroz sedam dvočasa.

Može se uočiti da je plan predmeta obiman, ali
temeljno izabran tako da se prikažu svi važni aspekti rada
sa ovim jezikom. Sa druge strane, navedeni koncepti su
na programskom jeziku Python mnogo jednostavniji za
usvajanje nego na jeziku poput programskog jezika C [4],
što se može videti i iz jednostavnog primera u Tabeli 1.

Tabela 1: Uporedni prikaz Hello World programa na programskim
jezicima C++ i Python, zasnovano na [4]

C++ Python 3.6.6

#include <iostream.h>
void main() {
cout << "Hello world"
 << endl;
}

print("Hello world")

Tematske celine kursa su ilustrovane odgovarajućim
programskim primerima, kao što su rešavanje kvadratne
jednačine, konverzija veličina između mernih sistema
(stepeni Farenhajta u stepene Celzijusa), ali naprednijim
primerima poput formiranja Fibonačijevog niza,
računanja faktorijela broja, ispitivanja palindroma,
računanja NZD i sl. Rad sa stringovima, datotekama i
regularnim izrazima je ilustrovan na primeru jednostavne
analize sadržaja HTML stranica.

Ispitivanje studenata je sprovođeno kroz dve vrste
domaćih zadataka i ispitni zadatak. Ispitni zadatak se radi
u ispitnom roku, a imperativ je da rešenje proradi i testira
se na licu mesta. Ispitni zadatak nosi 30% ocene, tako da
je naglasak na ispitivanju tokom semestra koji nosi 70%
ocene.

Postoji pet „velikih“ domaćih zadataka koje studenti
rešavaju samostalno. Zadaci nose po 12 poena, pri čemu
se prvi zadatak odnosi na gradivo iz oblasti
picoComputer-a (jednostavnog pseudo-asemblera) koji je
isti za sve studente PP1 kursa u okviru koga se specijalna
grupa odvija. Odbrana domaćih zadataka se obavlja u
računarskoj učionici pred studentima-demonstratorima.
Studenti-demonstratori imaju dvostruku ulogu: da ispitaju
i ocene rešenje i znanje studenata, ali i da budu edukatori
kroz interakciju sa studentima. Takođe, na odbranama

29

studenti dobijaju i „modifikacije“ programa na licu mesta
koje predstavljaju dodatne zahteve koje treba
implementirati u ograničenom vremenu. Time se
naglašava integracijski aspekt aktivnog učenja.

Redovan rad tokom nastave se vrednuje kroz pet
„malih domaćih zadataka“ koji se zadaju nakon održanog
časa iz predmeta. Ti zadaci imaju za svrhu da pomognu
usvajanje obrađenog gradiva, osmišljeni su tako da je
potrebno direktno primeniti koncepte koji su pokazani na
času i za njihovo rešavanje nije potrebno izdvojiti mnogo
vremena. U sumi nose 10 poena. Studenti rešenja
zadataka predaju elektronskim putem do unapred
definisanog datuma.

Za razliku od „malih“ domaćih zadataka, „veliki“
domaći zadaci zahtevaju nešto veći napor i angažovanje
studenata za rešavanje. Neki problemi su formulisani i u
vidu širih tekstualnih opisa, odnosno studentima se
zadatak predstavlja kroz potencijalno realan problem,
kako bi ih motivisali da rešenje isprojektuju na osnovu
analize teksta i pokazali da programiranje može da se
primeni u najrazličitijim situacijama.

Eksperimentalna priroda grupe, kao i velika
zainteresovanost studenata za zahtevnijim zadacima,
dovela je do toga da se studentima daje mogućnost da
biraju između „lakšeg“ (osnovnog) i „težeg“ (dodatnog)
problema. „Teži“ problem od studenata ponekad iziskuje
bolje poznavanje algoritama i struktura podataka. Te
probleme mahom biraju studenti sa boljim predznanjem
iz poblasti programiranja. Nastavnici na predmetu su
svesni da to nije slučaj sa većinom studenata i da ovakav
koncept nije održiv za masovnije grupe, ali takođe žele
da takvim studentima održe interesovanje i pruže priliku
da razvijaju svoje veštine.

Nakon prve godine držanja kursa, u školskoj
2013/2014 godini je napravljena anketa kojom je
ispitivano zadovoljstvo studenata novouvedenom
specijalnom grupom i izučavanjem programskog jezika
Python. Anketa čiji su rezultati detaljno obrađeni u [5] je
pokazala veliko zadovoljstvo među studentima koji su
pohađali kurs, tako i među studentima-demonstratorima
koji su učestvovali u njegovom sprovođenju. Jedan od
glavnih zaključaka ankete je da studenti koji su se
prijavili za izučavanje programskog jezika Python kroz
specijalnu grupu pretežno imaju kvalitetnu osnovu za
učenje programiranja, formiranu bilo kroz školski
program, bilo kroz samostalno učenje i praksu.

Takođe, većina studenata koji su pohađali kurs je
navela da ga aktivno koriste ili da će nastaviti da ga
koriste i za potrebe rešavanja problema na drugim
predmetima ili u samostalnoj praksi. Stiče se utisak kroz
razgovor sa studentima i nastavnim osobljem da je takva
praksa zadržana kod mnogih studenata tokom poslednjih
pet godina držanja specijalne grupe i da je procenat onih
koji su upoznati sa ovim programskim jezikom sve veći.

 Velika većina studenata koji su pohađali kurs tokom
prethodnih pet godina je isti završila sa ocenom 10. To se
može pripisati velikoj motivaciji i odličnim predznanjem
studenata Odseka SI koji su u njoj učestvovali, ali i
kvalitetnom selekcijom i načinom izvođenja nastave. U

tom smislu podaci o uspehu studenata tokom godina nisu
sasvim relevantni, pa stoga i nisu izloženi.

III. Python kao uvodni programski jezik

Već duži niz godina u akademskoj sredini se vode
polemike o upotrebi programskog jezika Python kao
prvog programskog jezika za studente elektrotehnike i
računarstva. Objavljuju se rasprave [4], porede se različiti
jezici [8] i sprovode ankete [9]. Nakon pet godina
održavanja specijalne grupe, stekao se utisak da Python
nailazi na dobar prijem kod studenata, zbog svoje
jednostavnosti, implicitnosti i jasnoće, što je na tragu
onoga na šta ukazuju i drugi autori [9].

Python je slabo tipizirani, dinamički, skriptni jezik i
stoga se može veći akcenat staviti na razmatranje
zanimljivih, realnih problema, učenje o tehnikama
dekompozicije problema, osnovnih algoritama i tehnika
otklananja grešaka u programu. Sa druge strane, takvim
pristupom se studenti više usmeravaju ka programiranju
prototipova i modela, dok se se u aplikativnom i
sistemskom programiranju koje podrazumeva pisanje
efikasnog koda na značaju daje i konceptima poput
upravljanja memorijom, pokazivačima, tipovima
podataka, upravljanu greškama, optimizaciji i sl. Ti
koncepti i mehanizmi se prvenstveno vide kroz
programske jezike kao što su C ili C++.

Iako se postavlja pitanje da li ih je neophodno
izučavati na prvom kursu programiranja, kod studenata
svakako treba izgraditi svest da je Python pre svega
skriptni jezik, što sa sobom nosi određena ograničenja u
primenama. Sa druge strane, izučavanje programskog
jezika Python kao uvodnog jezika bi svakako bilo od
koristi na predmetima starijih godina sa drugih odseka,
gde gore pomenuti koncepti nisu od krucijalne važnosti,
već se teži upotrebi računara za rešavanje konkretnih
inženjerskih problema, kao što su različite simulacije. Na
tim predmetima je uglavnom zastupljen programski paket
MATLAB, a Python predstavlja odličnu, besplatnu
alternativu sa dobrom bibliotečkom podrškom.

Na žalost, specijalna grupa nije mogla da se iskoristi
kao realno merilo postignuća studenata u smislu stečenih
ocena nakon održanog kursa, zbog velike većine
studenata koji su položili ispit sa ocenom 10. Stoga je
teško proceniti kako bi se identičan način rada mogao
preslikati na kurs Programiranja 1 sa preko 1100
studenata na oba odseka ETF-UB. Iskustva u radu u
maloj grupi uspešnih studenata se pokazuje kao izuzetno
dobro. Međutim, uvođenje ovog programskog jezika kao
obaveznog bi iziskivalo pažljivu analizu u smislu
organizacije i metoda držanja nastave, ali i ispitivanja.

Izložena metodologija ima smisla samo ukoliko se
ispoštuju svi njeni elementi, a za veliki broj studenata
problem predstavljaju kako raspoloživi kapaciteti
računarskih laboratorija, tako i nedostatak nastavnog
kadra koji bi učestvovao u svim formama interaktivne
nastave. Organizacija ispitivanja za toliki broj studenata
takođe predstavlja problem, jer sa masovnošću na
kursevima dolaze i problemi poput plagijarizma [10], što

30

može nepovoljno da utiče na kvalitet stečenog znanja
studenata.

Rešenje se može tražiti u različitim oblicima
kombinovanog učenja [11] koje bi uključivalo korišćenje
platformi za elektronsko učenje poput Moodle i drugih
sistema, kao što su online judge sistemi za
automatizovano testiranje i ocenjivanje programskog
koda. U okviru takvih platformi bi trebalo razviti i
odgovarajuće pakete za samostalno učenje koji bi
uključivali interaktivne nastavne materijale i set
laboratorijskih vežbi i zadataka za samostalnu izradu.
Takvi pokušaji već postoje i naišli su na odličan prijem
kod studenata [12]. Naravno, takav model bi zahtevao i
aktivniji samostalan rad samih studenata.

IV. Zaključak

Programski jezik Python svakako predstavlja
budućnost nastave iz oblasti programiranja, kako na ETF-
UB, tako i u svetu. Njegova jednostavnost, interaktivnost
i široka primenljivost ga čine pogodnim za učenje i
upotrebu, kako od strane studenata sa niskim
predznanjem, tako i onih sa naprednijim znanjem i
potrebama. Iako je Python objektno-orijentisani
programski jezik, pokazao se pogodnim i u nastavi
proceduralnog programiranja.

Nadamo se da će se u narednom periodu aktivnije ući
u proces transformacije baznih predmeta iz oblasti
programiranja na ETF-UB i da će programski jezik
Python biti uveden kao uvodni programski jezik za sve
studente osnovnih studija. U tom smislu, potencijalni
problemi koji su izloženi u prethodnom poglavlju se više
mogu posmatrati kao podsticaj, nego kao realne prepreke
u ostvarivanju tog cilja koji bi doprineo poboljšanju
obrazovanja iz oblasti programiranja za sve studente
elektrotehnike i računarstva.

Literatura
[1] PYPL PopularitY of Programming Language. [Online] Dostupno

na http://pypl.github.io/PYPL.htm l [pristupljeno sep. 09, 2018]

[2] R. Mason, G. Cooper, M. de Raadt, "Trends in Introductory
Programming Courses in Australian Universities – Languages,
Environments and Pedagogy," Proceedings of the Fourteenth
Australasian Computing Education Conference (ACE2012),
Melbourne, Australia, 2012

[3] TIOBE Index for September 2018. [Online] Dostupno na
https://www.tiobe.com/tiobe-index/ [pristupljeno sep. 09, 2018]

[4] Lorena A. Barba, "Why I push for Python", 2014. [Online]
Dostupno na http://lorenabarba.com/blog/why-i-push-for-python/
[pristupljeno sep. 09, 2018]

[5] N. Vitorović, J. Protić, "Eksperimentalno uvođenje programskog
jezika Python kao prvog programskog jezika za studente
elektrotehnike i računarstva," XX skup Trendovi razvoja:
"Razvojni potencijal visokog obrazovanja", Kopaonik, 24. - 27.
02. 2014

[6] I Ivić, A. Pešikan, S. Antić, Aktivno učenje 2, Institut za
psihologiju, Beograd, 2001

[7] L. Frank, A Self-Directed Guide to Designing Courses for
Significant Learning, San Francisco, 2003

[8] H. Fanghor, "A Comparison of C, MATLAB and Python as
Teaching Languages in Engineering," Computational Science -
ICCS 2004: 4th International Conference, 2004.

[9] I. D. Sanders, and S. Langford, "Students' perceptions of Python
as a first programming language at Wits," ACM SIGCSE Bulletin,
vol. 40, no. 3, pp. 365-365, 2008

[10] M. Mišić, J. Protić, and M. Tomašević, "Improving source code
plagiarism detection: Lessons learned", 25th Telecommunication
Forum (TELFOR), November, 2017. IEEE, pp. 1-8

[11] F. L. Wang, J. Fong, and M. Choy, "Blended Learning for
Programming Courses: A Case Study of Outcome Based Teaching
& Learning", Lecture Notes in Computer Science, 2008,
4823/2008, pp. 606-617

[12] A. Radenski, "Python First: A lab-based digital introduction to
computer science," ACM SIGCSE Bulletin, vol 38, no. 3, pp. 197-
201, 2006

31

http://lorenabarba.com/blog/why-i-push-for-python/
https://www.tiobe.com/tiobe-index/
http://pypl.github.io/PYPL.html
http://pypl.github.io/PYPL.html

	Naučiti prvake Python
	I. Uvod
	II. Sadržaj i organizacija kursa
	III. Python kao uvodni programski jezik
	IV. Zaključak
	Literatura

