Attitudes to the assessment of professional values in Computing degrees

This survey is part of a wider study of the attitudes of computing professionals, academics and students to the assessment of professional values in Computing degrees. We are interested in whether these groups of people feel that it is acceptable and feasible to assess professional attitudes and values within a degree program.

We would be grateful for your help through the completion of this questionnaire.

We will publish a summary of the questionnaire results in research papers by our working group at this summer’s ITiCSE Conference. Nothing in publications using the survey results will be attributable to any individual.

Thank you for your assistance.

Chuck Riedesel (and Ursula Fuller and Bob Keim – working group leaders)

For the following items please indicate your response:

1. We are scientists and engineers who teach computer science and computer engineering. It is not our job to evaluate our students’ professional ethics. That is, a systematic assessment of student professional ethics and its inclusion in the grading criteria of a CSCE/RAIK course is not our responsibility. This does not preclude including our observations in other ways such as in reference letters requested by students. Nor does this necessarily preclude having faculty from other departments doing so.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

2. Institutions that teach professional subjects have an obligation to establish strong ethical values in those areas that affect professional conduct. This could be accomplished either with or without being included in grading criteria, explicitly in a technical or auxiliary course(s), etc.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

3. Faculty should avoid advocating moral and professional standards to students. This is in the context of being a general institutional policy, not just concern about faculty who may be untrained or not specifically designated to do this.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

4. When a discussion is appropriate, I am usually comfortable discussing professional values in my courses. That is, the idea of presenting values does not trouble me, though it may be the case that a lack of training in how best to do so may affect my comfort level.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

5. I don’t consider it my right to impose my position on students. This may be interpreted to include grading according to my personal positions on professional ethics topics and/or otherwise using my role as an authority figure to advocate a particular point of view.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

6. It concerns me that some particular faculty may consider it their right to impose their positions (which may be antithetical to my own) on students. This presumes that certain faculty may be in a position to do so in a context such as teaching an authorized professional ethics topic of a course.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

7. I am uncomfortable with judging the professional commitments of students. This pertains to the challenge of making accurate assessments, not any feelings of the inappropriateness of judging others in this respect.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

8. I am uncomfortable with judging the professional commitments of students. This pertains to possible feelings of the inappropriateness of judging others in this respect.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

9. There is an important shared set of values that underlies the profession of computing. Some of these values may be unique to this profession and some shared with other professions. For context, note that accreditation standards (ABET, CSAB) and professional societies (ACM, IEEE) discuss many aspects of professional values.

	Agree strongly
	Agree to some extent

	Disagree to some extent
	Disagree strongly
	Not Applicable

Please feel free to make any additional comments about any of these above:

I

Please put a tick (() in any boxes you AGREE with.
Please put a cross (X) in boxes you DISAGREE with.
Leave blank any that you neither agree or disagree with.
	 Your Feeling

Students’ Attitudes
	It is worth making an effort to inculcate this attitude in students
	It is important, if possible, to determine if a student has this attitude
	This is an attitude that is probably not amenable to inculcation in academia
	This is an attitude that is probably not amenable to accurate assessment in academia

	Personal commitment to quality

	
	
	
	

	Willingness to attempt to understand and think like the users, customers or consumers of the products they are developing
	
	
	
	

	Pride in work well done

	
	
	
	

	Willingness to put in the extra effort needed to successfully complete necessary tasks
	
	
	
	

	Honesty and trustworthiness

	
	
	
	

	Loyalty to organizations of which one is a part

	
	
	
	

	Openness to constructive critiques on how to improve
	
	
	
	

	Willingness to listen to those one works with

	
	
	
	

	Eagerness to meet the expectations of users, clients, customers or bosses (or the surrogates for these in academic settings)
	
	
	
	

	 Your Feeling

A student
	It is worth making an effort to inculcate this behaviour in students
	It is important, if possible, to determine if a student internalizes this behaviour
	This is a behaviour that is probably not amenable to inculcation in academia
	This is a behaviour that is probably not amenable to accurate assessment in academia

	… Anticipates and does not wait to be told what to do
	
	
	
	

	… Reaches out for responsibility
	
	
	
	

	… Gets involved and goes beyond his/her assigned job
	
	
	
	

	… Meets client/user expectations
	
	
	
	

	… Listens to the needs of those to whom they provide services

	
	
	
	

Please feel free to make any additional comments about any of these above:

Page 1 of 6

