
특성화고등학교에서 아두이노와 앱 인벤터를

활용한 프로젝트 수업 사례

 • 한건우 (경기모바일과학고등학교)

I. 서론

특성화 고등학교는 특정 분야의 인재와 전문 직업인 양성

을 위해 특성화 교육과정을 운영하는 고등학교를 말한다. 성
공적인 전문 직업인 양성을 위해서는 해당 전공 계열에 대한

교육과정의 이해를 바탕으로 전공 학과의 최종 교육 목표를

향해 나아가야 한다.
특히, SW인재 양성을 목표로 하는 IT계열 학과에서는 하

드웨어 기본 지식 및 프로그래밍 능력을 갖춘 IT분야 전문

인력 양성을 위해 노력하고 있다. 학생들의 전문성 향상과 산

업체에서 요구하는 인력을 양성하기 위해 전문 교과 수업의

내실화와 프로젝트 중심의 교육과정 운영이 요구되고 있다.
향후 국가직무능력표준(NCS)로 운영되면 능력단위별 학습

모듈 수업이 적용되게 된다.
현재 특성화 고등학교의 교육과정은 크게 보통 교과와 전

문 교과로 구성되어 있다. 전문 교과는 전공 계열에 기초가

되는 과목을 중심으로 교육과정이 구성되어 있다. IT계열 학

과에서 애플리케이션 소프트웨어를 개발한다는 것은 학생들

에게 높은 인지적 수준을 요구한다. 하지만 일반 특성화고등

학교 학생들은 기초 학습능력이 부족한 학생들이 다수이며,
학습 실패 경험이 많아 학습 흥미도가 낮은 편이다. 따라서

수동적인 자세로 수업을 받는 악순환을 반복하게 된다. 또한

소프트웨어 개발을 배우는 프로그래밍 관련 교과에서는 대부

분 강의식 수업이거나 실습 위주의 따라하기식 수업이 진행

되고 있다. 한편, 실무 현장에서 전문성과 더불어 학생들의

대인관계능력, 의사소통능력 등에 대한 중요성도 커지고 있다.
이러한 문제를 해결하고자 많은 교사들은 협동학습모형이

나 프로젝트 수업 모형 등을 도입하고 있다. 최근 스마트 교

육 패러다임을 도입하여 수업의 참여와 교육활동의 소통을

돕는 기술들이 제공되고 있다. 이러한 방법들을 프로젝트 수

업과 연계한다면 학생들이 보다 능동적으로 수업에 참여하게

되고 학생과 학생, 학생과 교사 간의 의사소통에 큰 도움이

될 것으로 기대된다.
모둠별 프로젝트 수업을 위해서는 상호 간의 다양한 의견

이 교류되어야 하지만 시간과 공간의 제약이 있을 수 있다.
이러한 문제를 해결하기 위해 참여와 소통을 기반으로 한 스

마트 교육 환경을 도입할 필요가 있다. 학습의 참여와 소통을

통해 교사와 학생, 학생과 학생 간의 상호작용을 증진시킬 수

있다.
또한 프로그래밍 학습은 추상적인 개념으로 소프트웨어적

으로 결과물을 확인하는 것보다는 구체적인 실체물로 결과를

확인해보면 학생들의 동기 유발에 큰 도움이 될 것이다. 본

연구에서는 아두이노 키트를 사용하여 학생들이 직접 구현한

프로그램이 LED, 사운드, 모터 제어 등 구체적 하드웨어 산

출물로 표현되도록 구성하였다. 이는 하드웨어에 대한 기초

적인 이해와 입출력을 통해 정보처리의 과정을 이해하는 좋

은 과정이라고 생각된다.
본 연구는 컴퓨터구조 과목과 모바일게임 과목 간의 협업

수업으로 진행하였다. 아두이노를 바탕으로 구체적인 실물을

한국컴퓨터정보학회지

제22권 제2호, 2014. 12.

한국컴퓨터정보학회지8

개발하고 이를 스마트폰 애플리케이션으로 제어하는 전체 프

로젝트 과정을 통해 학생들의 흥미와 학업성취를 높여 수업

에 대한 만족도를 높이고 의사소통능력을 신장시키고자 하였다.

II. 관련 연구

1. 프로그래밍 교육

최근 전 세계적으로 코딩 교육에 대한 열풍이 불고 있다.
컴퓨팅 사고력(computational thinking)을 키우기 위한 좋은

교육 방법은 프로그래밍 교육이다. 하지만 프로그래밍 교육

은 학습자에게 추상적인 사고력을 요구하고 언어 문법에 대

한 부담이 크다[1]. 이러한 어려움으로 학습자는 프로그래밍

학습을 포기하기도 한다. 이러한 문제를 해결하고자 다양한

스크래치[2]나 엔트리[3] 같은 블록 기반의 교육용 프로그래

밍 언어가 등장하였다. 스크래치 프로그래밍 화면은 그림 1
과 같다.

그림 1. 스크래치

또한 프로그램을 로봇이나 하드웨어로 동작시킬 수 있는

교구들이 등장하여 프로그래밍 교육을 돕고 있다. 로봇을 활

용한 프로그래밍 수업은 다른 과목과의 융합의 형태로

STEAM 교육이 이루지기도 한다[4]. 로봇보다 하드웨어를

구체적으로 제어하고 센서와 출력의 제어를 심화한 아두이노

를 교육과정에 많이 접목하고 있다[5]. 특히 특성화고등학교

같이 전문교과를 다루는 곳에서 학생들에게 융합적인 사고를

길러주고 어려운 프로그래밍을 보다 흥미 있게 가르칠 수 있

는 교구로 많이 활용하고 있다.
특성화고등학교에서는 모바일 앱 개발에 관련하여 전문가

수준의 자바나 오브젝트 C와 같은 상용 언어를 가르친다. 하
지만 개발 전 기획 수준에서 프로토타입이나 앱개발에 대한

교육적 체험을 제공하기 위해 앱 인벤터를 많이 활용한다. 앱

인벤터의 개발 환경 화면은 그림 2와 같다.

그림 2. 앱 인벤터

앱 인벤터는 앱 개발에 대한 기초적인 이해와 실제적인 경

험을 주고 학습자에게 쉬운 개발환경을 제공해 준다[6].
프로그래밍 교육을 위한 프로젝트 학습에서 학생들의 흥미

를 유발하고 학습 동기를 부여하기 위해서 다양한 교구를 활

용할 필요가 있다.

2. 스마트 교육

스마트 교육은 21세기 학습자들에게 필요한 역량을 강화

하기 위해 제공하는 맞춤형 학습 체제를 말한다. 이러한 교육

환경은 자기 주도적, 흥미, 수준별 학습, 풍부한 학습자료, 정
보기술 활용의 학습을 제공하며, 내용은 그림 3과 같다[7].

그림 3. 스마트 교육

특성화고등학교에서 아두이노와 앱 인벤터를 활용한 프로젝트 수업 사례 9

즉, 스마트 교육은 학생들의 수업 참여와 소통을 제공하기

위한 교육 환경이다. 클라우드 기반의 구글 문서도구는 학생

들 간의 학습 내용을 서로 공유하고 학습의 참여와 소통을 통

해 교사와 학생, 학생과 학생 간의 상호작용을 증진시킬 수

있다. 앞으로 클라우드 기반 소프트웨어는 지속적으로 발전

하고 성장할 것이며, 스마트 교육을 실현하기 위한 핵심 서비

스이다[8].
이런 스마트 교육 환경은 집단지성을 활용한 포트폴리오

제작이나 협업 문서를 작성하기 위해 수업에 효과적인 도구

로 많이 활용되고 있다.

3. 국가직무능력표준

국가직무능력표준(NCS, National Competency Standards)
은 산업현장에서 직무를 수행하기 위해 요구되는 지식․기술․소
양 등의 내용을 국가가 산업부문별․수준별로 체계화한 것으로,
산업현장의 직무를 성공적으로 수행하기 위해 필요한 능력(지
식, 기술, 태도)을 국가적 차원에서 표준화한 것을 의미한다[9].
국가직무능력표준은 근로자가 해당 직업 내에서 업무를 성공

적으로 수행하기 위해 요구되는 실제 수행능력을 말하며, 해당

직무를 수행하기 위해 모든 종류의 수행능력을 포괄적으로 제

시한다. 모듈 형태로 구성되었으며, 여러 개의 능력단위 집합으

로 제공된다. 국가직무능력표준의 체계는 그림 4와 같다.

그림 4. 국가직무능력표준

2016년부터 특성화고등학교에 도입될 예정이며, 고교 직

업교육 적합 분야를 선정하여 지역 특성과 산업 현황이 유사

한 동일 계열의 몇 개 학교에 동시 적용 및 운영이 가능하다.
아울러 산업체 참여 유도와 관련 부처 간의 협업으로 제도적

지원 방안을 추진 중에 있다[10].

III. 본론

1. 프로젝트 수업 설계

성취기준 및 성취수준 평가제도가 도입되면서 학업 성취

수준을 달성하기 위해서 가장 효과적인 수업 모형이 제시되

어야 하는데 프로젝트 수업 모형은 학업 성취를 효율적으로

달성하고 직업기초능력을 함양하는데 효과적인 모형이라고

할 수 있다. 학생들에게 필요한 과제를 제시하고 이를 수행하

는 과정 속에서 학습내용과 직업 기초 능력을 향상시킬 수 있

는 것이 바로 프로젝트 기반 학습(project based learning)이
다. 프로젝트 기반 학습을 위한 수업 설계서는 일반적인 수업

진행에 따라 도입 → 전개 → 정리 및 평가의 흐름으로 작성

하며, 프로젝트 계획/준비 → 프로젝트 수행/보고서 작성/발
표 → 정리 및 평가서 작성 등으로 세분화하여 작성한다.

여기서 스마트 교육 환경에서 보고서 작성 및 학생과 학생,
교사와 학생 간의 상호작용을 위해 클라우드 서비스를 사용

할 필요가 있다. 본 연구에서는 기본의 프로젝트 수업 설계서

에서 제시되고 있는 일반적인 수업설계서에 구글 문서도구에

서 활용되는 문서의 공유, 공동 작업 등의 기능으로 상호간의

의견을 교류하고 공동으로 보고서를 작성할 수 있는 환경을

제공하여 수업의 효율성을 높이고자 하였다.
클라우드 서비스로 구글의 문서도구를 활용하였으며, 학생

들은 구글의 계정을 등록하여 사용하였다. 기존의 프로젝트

수업은 보고서 작성을 위해 학생들이 각자 자료 조사 및 정보

탐색 후 자료를 취합해야하는 번거로움이 있다.
학생들이 프로젝트 수업의 과정 속에서 최종 보고서 산출

물을 작성하는 과정 동안 상호간의 충분한 의견 교류와 상호

작용이 일어나야 한다. 스마트 교육은 학생들의 수업 참여와

소통을 크게 향상시킬 수 있는 교육 환경을 제공할 수 있다.
학생들이 각자의 자료를 조사하지만 같은 문서를 클라우드

컴퓨팅 환경에서 작업하게 되면 상호간의 정보 교환과 보고

서 문서 작업의 효율을 높일 수 있다. 그림 5와 같이 클라우

드 기반 프로젝트 수업에서는 문서를 취합하고 정리하는 불

필요한 작업을 없앨 수 있다. 또한 공동의 문서를 클라우드

컴퓨팅 환경에서 작업하기 때문에 상호 간의 문서를 보면서

다양한 상호작용을 수행하였으며, 이러한 과정에 교사가 관

찰하거나 직접 상호작용에 참여할 수도 있었다.

한국컴퓨터정보학회지10

월 수업 내용 수업 형태

4
컴퓨터구조 – 컴퓨터 하드웨어 발전사 강의 및

실습, 개인

보고서모바일게임 – 모바일 개발 플랫폼

4
컴퓨터구조 – 데이터의 표현 형식 강의 및

실습, 개인

보고서모바일게임 – 안드로이드 게임 개발 기초

5
컴퓨터구조 – 불 대수와 논리회로 강의 및

실습, 개인

보고서모바일게임 – 게임 프레임워크 개발하기 1

5

컴퓨터구조 – CPU 및 주요 부품 발전

과정
개인별

프로젝트

수업모바일게임 – 게임 프레임워크 개발하기 2

표 1. 수업 과정

6

컴퓨터구조 – 아두이노 기본 논리게이트

제작 1

강의 및

실습,

모둠별

보고서모바일게임 – 게임 프레임워크 개발하기 3

6

컴퓨터구조 – 아두이노 기본 논리게이트

제작 2
모둠별

프로젝트

수업모바일게임 – 블루투스 통신 프로젝트1

7

컴퓨터구조 – 아두이노 탱크 제작

프로젝트 1
모둠별

프로젝트

수업모바일게임 – 블루투스 통신 프로젝트2

7

컴퓨터구조 – 아두이노 탱크 제작

프로젝트 2 개별 및

모둠 활동
모바일게임 – 블루투스 통신 프로젝트2

9

컴퓨터구조 – 아두이노 탱크 제작

프로젝트 3
강의 및

실습,

모둠별

보고서모바일게임 – 블루투스 통신 프로젝트 3

9

컴퓨터구조 – 협업 보고서 작성 및 발표 모둠별

프로젝트

수업모바일게임 – 협업 보고서 작성 및 발표

10 최종 보고서 발표 및 정리
개별 및

모둠 활동

그림 5. 협업 보고서 작성

이러한 장점을 활용하여 클라우드 기반 프로젝트 수업의

효율성을 높이고 학생들의 능동적인 학습 참여를 이끌어 낼

것으로 기대된다. 교사는 학생들의 계정(아이디)을 관리해 주

고, 수업에 필요한 모든 자료와 학습 과정에서 발생하는 모든

산출물을 공유할 수 있으며, 학생들은 PC나 스마트폰에서 언

제 어디서나 학습할 수 있고 상호작용할 수 있다.

2. 프로젝트 수업 실제

클라우드 기반 프로젝트 수업을 위해 1학기 초반에 스마트

교육 및 클라우드 서비스 사용을 위한 기초 환경 설정을 실시

하였으며, 이후 본시 수업 내용을 진행하였다. 본시 수업 후

마무리 과정에는 모둠별 프로젝트 수업을 실시하여 클라우드

기반 수업이 진행되도록 구성하였다. 수업 과정을 정리하면

표 1과 같다.

3. 모둠별 프로젝트 수업 사례

모둠별 프로젝트 수업 시 모둠 구성원이 모두 수행할 수

있는 과제를 부여하는 것이 중요하다. 이는 구성원 모두가 작

은 역할을 맡아 진행할 수 있도록 구성하여 모든 학생이 수업

에 참여할 수 있도록 하는 것이다.
본 연구과정에서는 아두이노를 활용한 이진 주사위 제작과

이를 활용한 이진 주사위 게임 제작과정의 교수학습 과정을

살펴보도록 한다. 학생들은 아두이노를 활용한 보드제작과

프로그래밍 방법을 선행학습을 통해 이미 배웠으며, 이진 주

사위의 동작원리 이해를 통해 모둠별로 수행할 수 있는 과제

를 부여하였다. 해당 프로젝트 과제의 특징은 모든 모둠 구성

원이 참여할 수 있도록 회로도 제작과 프로그래밍 및 구현 원

리 탐색 활동을 역할별로 나누어 구성하였다.
모둠별 구성원은 보통 3명이며, 보고서 총괄 겸 하드웨어

보드제작, 아두이노 프로그래머, 영상 촬영 및 발표자의 형태

로 역할을 배분하였으며, 모둠별 특징에 따라 다소 변경이 있

을 수 있다. 각각의 제작과정을 동영상으로 촬영하고 촬영된

특성화고등학교에서 아두이노와 앱 인벤터를 활용한 프로젝트 수업 사례 11

동영상은 유튜브 사이트에 그림 6과 같이 공유하고 프로젝트

보고서에 삽입하였다.

그림 6. 이진 주사위 제작 과정 동영상 제작

또한 프로그래머 역할을 수행하는 학생은 제작된 회로도를

바탕으로 아두이노 통합 개발환경을 이용하여 각 부품이 정

상적으로 구현되도록 제어 프로그램을 구현한다. 최종적인

보고서는 구글 문서도구에서 작성하며, 하나의 문서를 모둠

구성원이 동시에 작성하므로 실제 보고서 작성의 과정은 시

간적으로 많이 걸리지 않아 효과적이다. 보고서의 전체적인

흐름은 문제정의 → 문제분석 → 아두이노 보드 설계 → 아

두이노 보드 제작 → 알고리즘 설계 → 코딩 → 검증의 과정

으로 구성하여 프로그램 개발 단계에 맞추어 문제를 해결해

나갈 수 있도록 하였다.
앱 인벤터 수업은 블루투스로 명령어 코드를 보내는 프로

젝트 과정을 진행하였다. 앱 인벤터는 블루투스를 제어하기

위해 편리한 블록 코드를 제공하므로 쉽게 블루투스 프로그

래밍을 할 수 있다. 아두이노 보드와 사전에 명령어 전송에

대한 약속을 정해두면 된다. 앱 인벤터에서 제작한 블루투스

원격 조정기의 화면은 그림 7과 같다.

그림 7. 앱 화면 설계

앱 인벤터에서 앱 화면을 설계한 후 블록 코딩을 진행한다.
블록 코딩은 주요 기능을 블록 단위로 추상화 되어 있으며,
레고 블록처럼 쌓으면서 코딩을 하기 때문에 문법적 에러가

거의 발생하지 않는다. 블록 코딩 작업 화면은 그림 8과 같다.

그림 8. 앱 인벤터 블록 코딩

4. 교과 통합 프로젝트 수업

본 연구에서는 이러한 학교 실정에 맞추어 3학년 컴퓨터구

조 교과와 모바일게임 교과를 연계하여 통합프로젝트 수업을

진행하였다. 본 프로젝트는 스마트폰과 아두이노 보드의 블

루투스 통신기능을 이용하여 스마트폰을 이용한 아두이노 제

어모듈 구현을 목표로 하였다. 이를 위해 컴퓨터구조 교과에

서는 아두이노 보드를 이용한 제어모듈 회로 설계 및 아두이

노 구동 프로그램 제어 기술을 학습하고, 모바일게임 교과에

서는 스마트 폰의 제어 애플리케이션 제작을 위한 화면 레이

아웃 구현 및 블루투스 제어 프로그래밍 기술을 학습한다. 통
합 프로젝트의 진행 과정은 그림9와 같다.

그림 9. 통합 프로젝트 진행 과정

한국컴퓨터정보학회지12

모둠별로 모터로 동작 가능한 탱크 프라모델을 제공하였

다. 학습자는 컴퓨터구조 교과에서 아두이노 보드를 활용한

모터제어 모듈을 학습하고, 탱크 제어를 위한 회로도 설계 및

관련 하드웨어를 제작하게 된다.
제공된 탱크는 유선 리모콘으로 조작이 가능한 모델이며,

이것을 개조하여 아두이노 보드의 출력과 연계하였다. 또한

블루투스 통신 기술을 활용하여 모터 제어를 하기 위한 수신

용 프로그램을 제작하고 시리얼 통신기능을 이용하여 구동

상태를 확인할 수 있다.
탱크 안의 모터와 아두이노 보드 조립 과정 장면은 그림

10과 같다.

그림 10. 아두이노 탱크 구동 모듈

모바일게임 교과에서는 안드로이드 앱 프로그래밍 기술을

바탕으로 블루투스 통신 및 제어 기술을 학습하고 탱크 모듈

에 구동 제어를 위한 제어용 블루투스 앱 프로그래밍을 제작

한 후 실제 제작된 탱크 모듈과 융합 검증을 통해 스마트폰을

이용한 탱크 모듈 제작 프로젝트를 완성하였으며, 관련 사례

는 그림 11과 같다.

그림 11. 앱을 활용한 블루투스 탱크 제어 장면

구글 문서도구(http://drive.google.com) 상에서 수업 문서

를 작성하고 학생들과 문서를 공유한다. 구체적인 실제 수업

자료 문서 목록은 그림 12와 같다. 해당 수업자료들을 학생

들의 구글 계정으로 공유하게 되면 학생들은 언제어디서나

해당 자료를 열람하여 볼 수 있으며, 교사, 학생 간 상호작용

할 수 있다.

그림 12. 구글 문서도구 수업자료

해당 수업 자료는 인터넷이 연결되는 곳이라면 어디서든

학습 내용에 접근할 수 있으므로 학습지에도 학생들에 손쉽

게 접속할 수 있도록 안내하였다. 학생들의 스마트 폰에 QR
코드 앱을 이용하면 손쉽게 해당 학습 내용에 접속하여 학습

자료를 볼 수 있으며, 종이 학습지와 연계하여 자기주도학습

이 가능하도록 그림 13과 같이 제작하여 배포하였다.

그림 13. 학습 활동지

특성화고등학교에서 아두이노와 앱 인벤터를 활용한 프로젝트 수업 사례 13

학생들은 해당 학습지를 통해 학습내용을 정리하거나 자기

주도학습에 활용할 수 있다. 학습활동지의 내용에 수업 내용

을 정리하고 부족한 내용을 보완할 수 있다. 학생들이 학습지

로 자기주도 학습을 하는 경우 보충해야할 설명이나 실제 수

업자료들이 제공된다면 학습 효과를 높일 수 있을 것이다. 해
당 학습지에는 수업 자료로 연결할 수 있는 QR코드를 제공

하였다. 학생들은 QR코드를 이용하여 스마트 폰으로 구글

문서도구의 수업자료에 접속할 수 있다. 이러한 스마트 교육

환경은 학생들에게 즉시적인 피드백을 제공하고 부족한 학습

내용을 보충하여 학습의 효과를 높일 수 있다.

5. 수업 만족도

경기도 A특성화고등학교 3학년 학생들에게 본 연구에서

설계한 프로젝트 중심 수업을 진행한 후 수업 만족도에 대해

설문하였다. 학생 86명 중 설문에 응한 85명에 대해 분석하

였다. 설문 문항은 총 7개의 문항으로 구성하였으며 Likert
5점 척도로 측정하였다. 수업 만족도에 대한 설문 결과는 표

2와 같다.

설문 문항
평균

점수

본 수업에 흥미가 있습니까? 4.12

모둠별 학습이 의사소통 능력 향상에 도움이

되었습니까?
4.13

클라우드 기반(구글 문서도구) 학습이 의사소통 능력

신장에 도움이 되었습니까?
4.06

프로젝트를 중심으로 한 수업이 학습 능력 신장에

도움이 되었습니까?
3.91

클라우드 기반 프로젝트 학습이 학습 내용 이해에

도움이 되었습니까?
3.86

수업시간에 배운 내용이 향후 직업 실무에 도움이 될

것이라 생각합니까?
4.01

본 수업 전반에 대해 만족합니까? 4.03

표 2. 프로젝트 수업에 대한 수업 만족도

학생들의 수업에 대한 전체적인 만족도는 매우 높은 것으

로 나타났다. 학생들은 클라우드 기반 활동이 의사소통에 많

은 도움이 될 것이라고 생각하고 있으며, 모둠별 활동 역시

도움이 된다고 생각하고 있었다. 프로젝트 학습이 향후 직업

실무도 도움이 된다고는 생각하고 있었다.
클라우드 기반 프로젝트 수업은 학생과 학생, 교사와 학생

간의 상호작용으로 인해 보다 활발한 의사소통이 이루어져 긍

정적인 영향을 준 것으로 해석되었다. 이는 프로젝트 수업 과

정에서 모둠별 활동이 이루어지면서 의사소통이 지속적으로

이루어졌다는 것으로 클라우드 기반의 프로젝트 학습의 학생

들의 학습의욕을 고취하고, 학습효과에 있어서도 기존의 방식

과 비교하여 효과적이라는 것이 설문조사를 통해 나타났다.
프로젝트 수업을 하면서 어려운 점은 컴퓨터 활용 능력이

다소 낮은 경우 학생들이 활용하는데 어려움을 느낀다는 점

과 프로젝트 수업 상 모든 구성원이 참여해야 하기 때문에 학

습 의욕이 매우 낮은 학생의 경우 다른 수업에 비해 더욱 참

여하기 귀찮아하는 경우도 있었다.

IV. 결론

특성화고등학교 학생은 전문 직업인으로서 해당 분야의 전

문적인 기능인으로 육성되어야 한다. 그러나 단순 실습 위주

의 수업과 단편적인 교과목 수업으로 전체적인 교육과정의

맥락과 교육과정의 학습 목표를 이해하지 못한 채 수업에 임

하고 있다. 전체적인 숲을 바라볼 수 있는 통합적 사고력이

요구된다.
본 연구는 특성화고등학교 3학년을 대상으로 프로젝트 수

업을 설계하였다. 클라우드 기반의 교육 환경과 프로젝트 수

업은 학생들에게 수업에 대한 참여와 학생들 간의 소통을 제

공하여 학습 효과가 높은 것으로 분석되었다.
실제 3학년 학생들을 대상으로 클라우드 기반 프로젝트 수

업을 실시한 결과 프로젝트 학습에 대한 흥미와 수업만족도

가 긍정적인 것으로 나타났다. 프로젝트 수업이 학생들에게

다양한 상호작용을 지속적으로 유도하였으며, 클라우드 컴퓨

팅 환경이 학생들 간의 의사소통 및 수업만족도에 긍정적인

영향을 준 것으로 해석할 수 있다.
프로젝트 수업의 효과를 살펴보고 연계 수업이 학생들의

인지적, 정의적 영역에 주는 학습적 요인을 분석하기 위한 후

속 연구가 진행될 필요가 있다.

한국컴퓨터정보학회지14

참고문헌

[1] 최정원, 이영준, “프로그래밍 학습에서 학습자의 어려움

분석,” 한국컴퓨터교육학회논문지, 제 17권, 제 5호,
89-98쪽. 2014년 9월.

[2] Scratch, http://scratch.mit.edu
[3] 엔트리, http://play-entry.com
[4] 신승용, “로봇 활용 STEAM 교육에 참가한 초등학생들

의 학습만족 요인분석,” 한국컴퓨터교육학회논문지, 제

15권, 제 5호, 2012년 9월.
[5] 심규헌, 이상욱, 서태원, “아두이노를 활용한 STEAM

커리큘럼 설계, 적용 및 효과 분석,” 한국컴퓨터교육학

회논문지, 제 17권, 제 4호, 2014년 7월.
[6] 안상진, 이영준, “앱 인벤터를 활용한 초중등 프로그래

밍 교육 방안,” 한국컴퓨터교육학회논문지, 제 17권, 제

5호, 2014년 9월.
[7] 교육과학기술부, “인재대국으로 가는 길 스마트교육 추

진 전략 실행 계획”, 교육과학기술부, 2011년.
[8] 김영애, “우리의 교실혁명 스마트교육의 현황과 발전 방

향”, 한국교육학술정보원, 2011년.

[9] 국가직무능력표준, http://www.ncs.go.kr
[10] 정향진, “국가직무능력표준(NCS) 도입에 따른 실행 과

제 및 추진 전략,” 한국직업능력개발원, 2013년.

저자소개

한 건 우
1998: 한국교원대학교

컴퓨터교육과

교육학학사

1994: 한국교원대학교

컴퓨터교육과

교육학석사

2007: 한국교원대학교

컴퓨터교육과

교육학박사

현 재: 경기모바일

과학고등학교

정보컴퓨터 교사

관심분야: 정보교육, STEAM

