

Elgar Research Agendas outline the future of research in a given area. Leading scholars are given the space to explore their subject in provocative ways, and map out the potential directions of travel. They are relevant but also visionary.

Forward-looking and innovative, Elgar Research Agendas are an essential resource for PhD students, scholars and anybody who wants to be at the forefront of research.

Titles in the series include:

A Research Agenda for Global Crime Edited by Tim Hall and Vincenzo Scalia

A Research Agenda for Transport Policy Edited by John Stanley and David A. Hensher

A Research Agenda for Tourism and Development Edited by Richard Sharpley and David Harrison

A Research Agenda for Housing Edited by Markus Moos

A Research Agenda for Economic Anthropology Edited by James G. Carrier

A Research Agenda for Sustainable Tourism Edited by Stephen F. McCool and Keith Bosak

A Research Agenda for New Urbanism Edited by Emily Talen

A Research Agenda for Creative Industries Edited by Stuart Cunningham and Terry Flew

A Research Agenda for Military Geographies Edited by Rachel Woodward A Research Agenda for Sustainable Consumption Governance Edited by Oksana Mont

A Research Agenda for Migration and Health Edited by K. Bruce Newbold and Kathi Wilson

A Research Agenda for Climate Justice *Edited by Paul G. Harris*

A Research Agenda for Federalism Studies Edited by John Kincaid

A Research Agenda for Media Economics Edited by Alan B. Albarran

A Research Agenda for Environmental Geopolitics Edited by Shannon O'Lear

A Research Agenda for Studies of Corruption Edited by Alina Mungiu-Pippidi and Paul M. Heywood

A Research Agenda for Digital Politics Edited by William H. Dutton

A Research Agenda for Environmental Economics Edited by Matthias Ruth

A Research Agenda for Academic Integrity Edited by Tracey Bretag

A Research Agenda for Academic Integrity

Edited by

TRACEY BRETAG

Professor of Higher Education at the University of South Australia

Elgar Research Agendas

Cheltenham, UK • Northampton, MA, USA

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical or photocopying, recording, or otherwise without the prior permission of the publisher.

Published by Edward Elgar Publishing Limited The Lypiatts 15 Lansdown Road Cheltenham Glos GL50 2JA UK

Edward Elgar Publishing, Inc. William Pratt House 9 Dewey Court Northampton Massachusetts 01060 USA

A catalogue record for this book is available from the British Library

Library of Congress Control Number: 2020932140

This book is available electronically in the **Elgar**online Social and Political Science subject collection DOI 10.4337/9781789903775

ISBN 978 1 78990 376 8 (cased) ISBN 978 1 78990 377 5 (eBook)

Contents

	figures contributors vledgements	vii viii xv
1	Introduction to A Research Agenda for Academic Integrity: emerging issues in academic integrity research Tracey Bretag	1
2	The role of quality assurance and regulatory organizations to promote academic integrity Irene Glendinning	13
3	From moral awareness to academic integrity in Latin America Pablo Ayala-Enríquez, Nathalia Franco-Pérez, Jean G. Guerrero-Dib and Gonzalo Pizarro-Puccio	28
4	Academic integrity in Eastern Europe: beyond corruption and plagiarism Tomáš Foltýnek and Dita Dlabolová	40
5	Leveraging the teachable moment: what, if anything, can students learn from cheating? Tricia Bertram Gallant	55
6	Impediments to reporting contract cheating: exploring the role of emotions Felicity Prentice	69
7	Interactive approaches to learning about academic integrity: the role of fun and games Amanda White	86

vi A RESEARCH AGENDA FOR ACADEMIC INTEGRITY

8	Why students choose not to cheat Kiata Rundle, Guy Curtis and Joseph Clare	100
9	A changing focus: reconsidering research on contract cheating Erica J. Morris	112
10	Contract cheating at colleges and other non-university higher education providers Tracey Bretag and Rowena Harper	127
11	Technology, policy and research: establishing evidentiary standards for managing contract cheating cases Cath Ellis, Karen van Haeringen and David House	138
12	Multilingual essay mills: the need for research beyond English language commercial providers Sarah Elaine Eaton and Roswita Dressler	152
13	The use and misuse of online paraphrasing, editing and translation software Ann M. Rogerson	163
14	Academic integrity in mathematics education: breaking the silence Katherine Seaton	175
15	Cybersecurity: the next academic integrity frontier Phillip Dawson	187
Index		200

Figures

2.1	How frequently have actions of this type been taken by your organization?	15
2.2	AQAB concerns about the corruption in teaching	18
4.1	Hofstede's cultural dimensions	41
5.1	Theoretical model components	58
6.1	Interrelationship of emotional issues in reporting contract cheating	73
6.2	Numerical representation of the focus or theme of 43 recent publications regarding contract cheating	80
8.1	A modified routine activity theory model of the causes of, and barriers preventing, plagiarism and cheating	102

Contributors

Pablo Ayala-Enríquez has a PhD in Ethics and Democracy from the University of Valencia, Spain. He serves as Associate Dean for Ethical and Citizenship at the School of Humanities and Education at Tecnológico de Monterrey, Mexico, where he has designed and deployed curricular models of social service, volunteering and academic integrity. He is a member of the Board of Directors of Eugenio Garza Sada Center and the International Center for Social Innovation (CIIS); member of the General Committee of the Intersectorial Strategy 'Hambre Cero Nuevo León'; member of the Editorial Board of the magazine *Tec Review* and editorialist on the newspapers Milenio and Noroeste. Dr Ayala-Enríquez has been a visiting professor at the universities of Ibagué, Colombia (2012–17); ESAN Lima, Peru (2012–14); Tarapacá, Chile (2013); EGADE, Peru (2012–18) and Panama (2017). His interests and academic production orbit around the ethics applied to business, academic integrity and civil society organizations that work around the defense of social rights.

Tracey Bretag is Professor (Higher Education) in the School of Management, University of South Australia. Tracey has led four large federally funded research projects: the Academic Integrity Standards Project, Exemplary Academic Integrity Standards Project, Intercultural Learning in Asia Project, and Contract Cheating and Assessment Design: Exploring the Connection (with Rowena Harper). Tracey is Editor of the International Journal for Educational Integrity, Editor-in-Chief of Handbook of Academic Integrity (2016), former Chair of the Asia-Pacific Forum on Educational Integrity (2003–13), former President of the Executive Board, International Center for Academic Integrity (2014–16) and Lead Advisor for the Epigeum Academic Integrity Program.

Joseph Clare is a Senior Lecturer in Criminology within the Law School at the University of Western Australia. His research interests include applied evaluation and crime prevention research with police and local governments, and also looking at academic misconduct with a focus on measuring and preventing contract cheating.

Guy Curtis is a Senior Lecturer in Psychology at Murdoch University, Australia. He holds a BA(Hons) from Murdoch University, a PhD from the University of Western Australia, and a Graduate Certificate in Higher Education from Deakin University, Australia. Guy is a multi-award-winning university teacher, eclectic psychology researcher, and regular contributor to scholarship on academic integrity.

Phillip Dawson is Associate Director of the Centre for Research in Assessment and Digital Learning, at Deakin University in Australia. His assessment research interests include feedback, digital threats to academic integrity, academics' assessment design thinking, and learning analytics. He also has a research background in mentoring, and in peer learning and higher education pedagogy. His methodological expertise includes research synthesis, digital research methods and case study research. He holds a PhD in Higher Education and a first-class honours degree in Computer Science. He also has over a decade of university teaching experience and he has been awarded multiple Vice-Chancellor's awards and a citation from the Australian Learning and Teaching Council. His most recent co-edited book is *Developing Evaluative Judgement in Higher Education: Assessment for Knowing and Producing Quality Work* (Routledge).

Dita Dlabolová is an Assistant Professor in the Department of Informatics at the Faculty of Business and Economics, Mendel University in Brno, Czechia (Czech Republic). She has participated in multiple research projects dealing with academic integrity and has taken part in the organisation of the international conferences *Plagiarism across Europe and Beyond*. She is actively involved in the European Network for Academic Integrity, namely in the creation of educational materials and leading the working group on cross-sectoral cooperation.

Roswita Dressler holds an MA in German and a PhD in Education, specializing in second language teaching. Previously she worked as a K-12 second language teacher of German and French in Alberta, Manitoba and British Columbia, Canada. Prior to joining the Werklund School of Education at the University of Calgary, Canada, she worked as a sessional instructor in German and Education. Dr Dressler's research focuses on second language teaching and learning in a variety of contexts. Her K-12 research looks at Canada's bilingual programmes in international languages and global competencies of teachers and students. Her higher education work examines the informal learning of students on study abroad.

Sarah Elaine Eaton earned her BA (Hons) from Saint Mary's University, Canada, and then moved to Calgary where she earned both her MA (Spanish)

and PhD (Educational Leadership) from the University of Calgary, Canada. Eaton joined the Werklund School of Education, Calgary in 2011 and is currently an Associate Professor, specializing in Educational Leadership, Policy and Governance. Her teaching background focuses on adult and post-secondary learners. She has conducted teacher training and faculty development and seminars in Mexico, Honduras, Cuba and the United States. Dr Eaton offers expertise to a variety of government and non-profit organizations. Since 2012 she has supported the US Department of State, Bureau of Educational and Cultural Affairs, Office of English Language Programs, with her knowledge in the areas of programme development, evaluation and strategic planning for educational organizations. Her work has contributed to the ongoing development and improvement of public diplomacy programmes enacted through the teaching of American English that operate in more than 100 countries worldwide. In 2019, Dr Eaton co-convened the first national Symposium on Academic Integrity in Canada.

Cath Ellis is the Associate Dean (Education) in the Faculty of Arts and Social Sciences at the University of New South Wales (UNSW), Sydney, Australia. Previously she worked at the University of Huddersfield in West Yorkshire, UK, and the University of Wollongong in Australia. While her background is in Australian and postcolonial literature, her current research is in the area of academic integrity with a particular interest in contract cheating.

Tomáš Foltýnek is an Assistant Professor in the Department of Informatics and Academic Integrity Coordinator of the Faculty of Business and Economics, Mendel University in Brno, Czechia (Czech Republic). Previously he worked as Senior Researcher for Plagiarism Detection and Semantic Analysis at the University of Wuppertal, Germany. Since 2013, he has been organizing and co-organizing the international conferences *Plagiarism across Europe and Beyond*. He represents Czechia in the Council of Europe's Pan-European Platform for Ethics, Transparency and Integrity in Education (ETINED) and is President of the Board of the European Network for Academic Integrity.

Nathalia Franco-Pérez holds a Bachelor's degree in Communications, a Master's degree in Latin American and Caribbean Studies from Florida International University (FIU), and a Master's degree in Ethics and Democracy from Universidad de Valencia, Spain. Ms Franco-Pérez joined EAFIT in 2010 as Head of Communications and Culture and then led the University Press for three years. In 2011, she began leading a project on Academic Integrity that in July 2016 led to the establishment of the Center for Integrity. Nathalia is co-author of the chapter 'Perspectives on Academic Integrity in Colombia and Latin America', included in the *Handbook of Academic Integrity* published by Springer in 2016. She is also the academic editor of the book *Dare to Think*,

a Path toward Integrity (2017) and the co-author of the book Designing with Light and Meaning (2018).

Tricia Bertram Gallant is the Director of the Academic Integrity Office at University of California San Diego and a Board Member of the International Center for Academic Integrity. Since 2002, Bertram Gallant has been exploring the organizational, leadership and educational dimensions of academic integrity, particularly the way in which higher education needs to transform in order to make cheating the exception and integrity the norm. Recently she has also focused on how cheating and the other lived ethical experiences of students can be leveraged to develop their ethical reasoning and acting capacities.

Irene Glendinning is Academic Manager for Student Experience based in the Office of Teaching and Learning at Coventry University, UK. After a career practising and teaching computer science and managing academic programmes, she has devoted the last ten years to research into student experience, quality assurance, plagiarism, corruption and academic policies for academic integrity in higher education.

Jean G. Guerrero-Dib graduated in Software Engineering at the University of Monterrey (UDEM), Mexico, and did postgraduate studies in Systems Engineering at the University of Hull in the UK, in Liberal Arts at the University of Navarra in Spain, and an MBA at the IPADE Business School in Mexico. He is doing his doctoral studies in educational innovation at Tecnologico de Monterrey, Mexico. After working for four years in the technology industry for various companies in California, USA, he decided to dedicate himself to education, a field in which he already has more than 20 years of experience. He is the director of the first Center for Integrity in Latin America and leads UDEM's efforts to achieve a culture of integrity and an honest campus, free from corruption. He is passionate about the integral development of the person and social transformation. His current research explores the relationship between academic integrity and workplace ethical behavior. Mr Guerrero-Dib joined the International Center for Academic Integrity (ICAI) in 2016 and become a member of ICAI's Board of Directors in 2019.

Rowena Harper is Director of the Centre for Learning and Teaching at Edith Cowan University. She has co-led (with Tracey Bretag) the federally funded project *Contract Cheating and Assessment Design: Exploring the Connection*. Rowena has taught and researched in the areas of academic integrity, university transition and academic literacy for over 15 years, and is past President (2013–17) of the Association for Academic Language and Learning.

David House, Senior Student Integrity Advisor at the University of New South Wales (UNSW) Sydney, works in the university's centralized Student

Conduct and Integrity Unit. David is in the final stages of his Bachelor of Laws at the University of Technology Sydney and has developed a research interest in academic integrity and contract cheating. David recently co-authored two papers on contract cheating and presented them with colleagues at the 26th Annual Conference for the International Center for Academic Integrity in March 2019.

Erica J. Morris is a Principal Fellow of the Higher Education Academy, with leadership experience in higher education assessment strategy, standards and systems, and academic integrity policy and practice. She is currently an independent consultant for the Degree Standards Project focused on the professional development of external examiners in UK higher education. She serves on the Editorial Board for the International Journal of Educational Integrity, and has published in the fields of academic integrity and student plagiarism; assessment and feedback; statistics education; and technology-enhanced learning. She was an invited international expert for a Roundtable and National Speaking Tour in Australia for the Exemplary Academic Integrity project (2013). She led the Academy JISC Academic Integrity Service from 2009 to 2011, producing national guidance publications that have had international impact.

Gonzalo Pizarro-Puccio is a civil engineer from the Pontificia Universidad Católica de Chile (UC). He received a PhD in Civil and Environmental Engineering from the University of Wisconsin-Madison, USA, and is a full-time professor in the Department of Hydraulic and Environmental Engineering. His areas of specialization are the biological treatment of wastewater, the mathematical modelling of biofilms and biocorrosion. He has published articles in international scientific journals and has also participated as a project manager or consulting engineer in engineering projects in Chile for public and private companies. Among his projects, he has also promoted the code of honour at UC and the installation of an academic integrity policy. Dr. Pizarro-Puccio is currently Dean of Undergraduate Studies at the Academic Vice-Chancellorship of the Pontificia Universidad Católica de Chile.

Felicity Prentice's initial qualifications were in health sciences (podiatry), but she soon moved into lecturing and clinical teaching. She has been working in the higher education sector since 1983 in teaching, curriculum development, educational development, and programme coordination. She is currently a PhD candidate at the University of South Australia, under the supervision of Dr Tracey Bretag and Dr Rowena Harper, investigating factors affecting staff responses to student academic misconduct. Felicity is currently working at the pathway college to La Trobe University, La Trobe College Australia (part of the Navitas Group). This gives her the opportunity to work closely with interna-

tional students, and students entering higher education from non-traditional backgrounds. Her interest in academic integrity stems from her experiences as participant observer: as a student, a lecturer, an Academic Integrity Officer and a peer advisor.

Ann M. Rogerson is Associate Dean (Education) Faculty of Business, University of Wollongong, Australia. Ann's academic integrity research focuses on educative approaches to prevent and detect academic integrity issues. By analysing student behaviours, assessment text, technology-based reports and subsequent interviews, Ann has identified patterns and online tool use that contribute to and highlight instances of contract cheating. Her work is now informing educators and institutions about what contract cheating looks like in written submissions, while promoting practices such as interventions and effective assessment design that can assist in mitigating and highlighting cheating. She also designs and implements policies and investigates allegations of academic misconduct for onshore and offshore campuses, and is a subject matter expert on the use of TurnItIn.

Kiata Rundle is a PhD candidate at Murdoch University, Australia. Her research interests include academic integrity, with a particular focus on contract cheating, and the application of psychological individual differences and criminological theories to academic misconduct.

Katherine Seaton is an Associate Professor and the Teaching and Learning Coordinator in the Department of Mathematics and Statistics at La Trobe University, Australia. She sits on the University Appeals Committee and is a member of the Standing Committee for Mathematics Education of the Australian Mathematical Society. Her research interests include mathematical physics (the field of her PhD), mathematics and the arts, and the scholarship of teaching and learning as it relates particularly to assessment in undergraduate mathematics education. She is the author of over 30 refereed journal articles in these areas, and in applications of mathematics, and has written a number of outreach articles for secondary teachers.

Karen van Haeringen, Deputy Academic Registrar at Griffith University, Australia, has 30 years' experience in Australian higher education, with substantial involvement in institutional and national learning and teaching projects. She was a project member of the Exemplary Academic Integrity Project (2013-14) and the Contract Cheating and Assessment Design Project (2016–19), as well as being instrumental in drafting and implementing extensive, institutional-wide academic integrity policy change at Griffith University. This policy work was recognized by an Australian Learning and Teaching Council (ALTC) citation in 2010, and most recently cited in the Tertiary xiv

Education Quality and Standards Agency's (TEQSA) 2017 'Good Practice Note: Addressing Contract Cheating to Safeguard Academic Integrity'.

Amanda White is a Senior Lecturer at the University of Technology Sydney (UTS), Australia. Amanda is an education-focused academic and teaches in the area of accounting and auditing. Her work focuses on improving teaching and learning across the Business School and she is heavily involved in building UTS's approach to academic integrity. Amanda's current research interest lies in the area of changing student attitudes and rationalizations towards academic integrity, and she is one of the creators of an open access board game to help students actively engage with the concepts and requirements associated with studying with academic integrity. Her work to create active student learning experiences and support materials for students was recognized in 2017 when she was awarded a Citation for Outstanding Contribution to Student Learning through the Australian Awards for University Teaching.

Acknowledgements

This book is the result of contributions from scores of people. First of all, I wish to extend my heartfelt thanks to the authors, who accepted the challenge of using their current expertise to look ahead and consider the challenges that the field of academic integrity may face in the short to medium future. Thank you for responding so positively to feedback and for ensuring such a high standard of scholarship.

A special thank you to our generous peer reviewers, who I would like to acknowledge individually:

- Alex Steel, University of New South Wales, Australia.
- Ann Biswas, University of Dayton, USA.
- Brenda Stoesz, University of Manitoba, Canada.
- Clare Johnson, University of South Wales, UK.
- Daniela Gallego, Instituto Tecnológico de Estudios Superiores de Monterrey, Mexico.
- David Rettinger, University of Mary Washington, USA.
- Debora Weber-Wulff, University of Applied Sciences, BTW Berlin, Germany.
- Faisal Mustafa, Syiah Kuala University, Indonesia.
- Goolam Mohamedbhai, Association of African Universities.
- Gregory Wheeler, Sapporo Medical University, Japan.
- Holly Tatum, Randolf College, USA.
- Jane Thomas, Swansea University, UK.
- Judith Sheard, Monash University, Australia.
- Konstantin Shaposniokov, Black Sea Research Institute of Economy and Innovation, Ukraine.
- Leigh Pointon, Griffith College, Australia.
- Lesley Sefcik, Curtin University, Australia.
- Mark Brimble, Griffith University, Australia.
- Mary O'Brien, University of Calgary, Canada.

- Melissa Davis, Edith Cowan University, Australia.
- Michael Draper, Swansea University, UK.
- Miguel Roig, St John's University, USA.
- Mike Reddy, University of South Wales, UK.
- Pablo Palet, Universidad Católica de Temuco, Chile.
- Penny Bealle, Suffolk County Community College, USA.
- Rachel Forsyth, Manchester Metropolitan University, UK.
- Simon, University of Newcastle, Australia.
- Sonia Saddiqui, Macquarie University, Australia.
- Sonja Bjelobaba, Uppsala University, Sweden.
- Thomas Lancaster, Imperial College London, UK.

Every chapter underwent rigorous, double-blind peer review; that is, chapters were independently evaluated by two reviewers who did not know the identity of the author, and who did not themselves contribute a chapter to the book. In the case of Chapter 10, co-authored by the editor, an independent editor facilitated the peer review process. All chapters were evaluated against the following criteria: how successful the chapter was in mapping future research directions, whether the chapter was situated in the appropriate literature, demonstration of critical and/or analytic insight, coherence and overall readability.

Other people have provided support along the way, including Tina Morganella who worked closely with our international English as an Additional Language authors, and Sarah Gould who assisted with proof reading.

While not directly contributing to this particular book, I would like to pay homage to the hundreds of researchers from all over the world who have made academic integrity the focus of their research and scholarship. In particular, globally influential Australian scholarship has been made possible over nearly two decades through national research funding from the Australian Office for Learning and Teaching, or its antecedent organisations. Sector-wide leadership from Universities Australia and the Tertiary Education Quality and Standards Agency continues to have an impact on academic integrity policy and practice in Australian higher education.

Finally, I remain indebted to all of my collaborators and colleagues over many research projects. Together, we have demonstrated that academic integrity is central to every aspect of education.

> Tracey Bretag, University of South Australia, Adelaide

1

Introduction to A Research Agenda for Academic Integrity: emerging issues in academic integrity research

Tracey Bretag

Introduction

Academic integrity underpins every aspect of education, from pre-school through to elementary school, secondary school, college, university and post-graduate research. Academic integrity is the cornerstone of ethical academic practice and is premised on a set of values most commonly described by the International Center for Academic Integrity (ICAI) as honesty, trust, fairness, respect and responsibility (ICAI, 1999 [2013]). Drawing on both the ICAI definition and the Exemplary Academic Integrity Project (2013), Universities Australia articulates the concept as part of the Academic Integrity Best Practice Principles:

Academic integrity means acting with the values of honesty, trust, fairness, respect and responsibility in learning, teaching and research. Universities consider that it is vital for students and all staff to act in an honest way and take responsibility for their actions and every part of their work. Staff should be role models to students. Academic integrity is important for an individual's and a university's reputation. (Universities Australia, 2017)

International research on academic integrity has been influenced by large-scale surveys of students' self-reported cheating in the United States (US) (McCabe, 1992; McCabe and Bowers, 1994; McCabe and Pavela, 1998; McCabe and Trevino, 1995, 1997), by technology-driven responses to plagiarism in the United Kingdom (UK) (Tennant et al., 2007), and by nationally funded research on academic integrity and contract cheating in Australia (Bretag et al., 2011, 2014, 2018a, 2018b). Extending the work of Australian and international

researchers, my own work has conceptualized academic integrity as a complex, multi-stakeholder responsibility which goes well beyond students cheating or plagiarizing (Bretag, 2018). In company with other researchers (e.g., Carroll and Appleton, 2001; Bertram Gallant, 2008; HEA, 2011a, 2011b), I have consistently maintained that academic integrity is a teaching and learning issue; hence, we should foreground learning, rather than character. Having said that, providing students and staff with appropriate ethics training is an important part of promoting cultures of integrity. Recent threats to academic integrity, such as contract cheating (where students outsource their work to third parties), have focused attention on the role of governments, regulatory bodies and institutions to adequately resource teaching and provide critical support for vulnerable student cohorts. Other emerging themes in the field include how to engage students in academic integrity education, machine-based plagiarism, new technologies to authenticate student writing, and cybersecurity threats.

A Research Agenda for Academic Integrity

In keeping with the aims of the Elgar Research Agendas series, the purpose of A Research Agenda for Academic Integrity is to outline the future of research in academic integrity. Leading scholars have been given the opportunity to explore their subject in provocative ways, and to map out the potential directions of travel. Somewhat controversially, given the historical emphasis on individual students' self-reported cheating behaviours in the literature, this book starts with macro-level responsibilities. Irene Glendinning (Chapter 2) challenges us to consider the critical role played by external regulatory bodies in promoting and upholding academic integrity. Based on nearly a decade of research and consultancy, Glendinning demonstrates that a focus on individual students' motivations, values or character is somewhat disingenuous if quality assurance agencies are complacent or in denial about endemic corruption in the broader higher education context. Despite the fact that most quality assurance and accreditation bodies are aware of the symbiotic relationship between academic integrity and academic quality and standards, very few of these organizations make this relationship explicit, and even fewer provide effective responses when systemic breaches are uncovered.

Glendinning quite rightly reminds the reader that academic integrity is the responsibility of all members of the academic community; furthermore, it is not limited to student assessment, but applies to a broad range of higher education and research functions, including fraud in admissions and recruitment. She points out that one of the most serious threats to academic integrity is

corruption within the quality assurance process itself, such as nepotism and cronyism, and lack of integrity within institutional governance. If external agencies include panel members who are open to bribery, or who are unconcerned about academic integrity, then the institutional evaluation process is seriously undermined, and opportunities for influencing or enhancing academic integrity across the higher education sector are reduced.

Moving from Glendinning's macro-view of corruption and academic integrity, authors from three regions where corruption is perceived to be pervasive, and academic integrity is a relatively new topic of inquiry, provide insights from their particular contexts. Pablo Ayala-Enríquez, Nathalia Franco-Pérez, Jean G. Guerrero-Dib and Gonzalo Pizarro-Puccio (Chapter 3) interrogate commonly held views about Latin American students being 'culturally programmed to cheat'. Based on their study of 1008 Colombian, Mexican and Chilean students, the authors found that despite having an in-depth knowledge of academic integrity principles and practices, Latin American students are unwilling to report others' dishonest behaviours and lack an understanding of the link between academic and social or professional integrity. The existence of a culture which focuses on high levels of success (such as a high Grade Point Average), in association with three additional factors - apathy, fear and solidarity – were found to influence Latin American students' propensity to cheat. Using the data from this study as a starting point, Ayala-Enríquez et al. invite future research which explores the disjuncture between Latin American students' ethical understandings and their behaviour, the avenues to encourage the reporting of academic dishonesty, and the relationships between academic integrity, civic culture and employment practices.

Tomáš Foltýnek and Dita Dlabolová (Chapter 4) examine the differences between Eastern Europe, other European countries, and English-speaking countries (USA, Canada, Australia, New Zealand and UK) and make the case that there are three primary factors which influence academic integrity practices: culture, material wealth and perceptions of corruption. The authors conclude that the academic integrity issues common to many Eastern European countries are the result of a lack of democracy in those contexts, underfunded education systems and systemic corruption. While much progress has been made in recent years through numerous European Union funded research projects, Foltýnek and Dlabolová call for academics to conduct more research into region-specific academic integrity issues, recognizing the cultural contexts of the numerous countries and institutions in the region. There is an urgent need for empirically based recommendations to meet the unique needs of the Eastern European higher education sector.

There can be no doubt that there is a wealth of research, particularly work done since the late 1990s, which can provide the 'shoulders' upon which other regions, such as Latin America and Eastern Europe, may stand. In the UK, Australia and the USA, there is broad agreement that academic integrity is a teaching and learning issue, which simultaneously acknowledges the role of values and ethics training in academic integrity education. In 2008, Bertram Gallant challenged the US-centric view that cheating was a student problem which could be eliminated by 'fixing' the students, either through punishment or by developing their character. And then in 2017, Bertram Gallant suggested a range of practical ways to create a learning-oriented environment which made cheating the exception and learning the norm. In Chapter 5, Tricia Bertram Gallant returns to the two strands of this theme – leveraging cheating as a teachable moment - and asks: what now, and how? Building a theoretical framework based on the work of Tjosvold et al. (2004), Bertram Gallant suggests that:

if students are to learn from their academic integrity error, their experience after the error must include reflection, sharing experiences, examining unintended and undesired impacts of the error, analysing contributors to the error, and devising ways to correct the error and prevent it from happening again (Chapter 5, p. 60, this volume)

As the Director of Academic Integrity at the University of California (San Diego), Bertram Gallant draws on her extensive experience in developing seminar curriculum and establishing the Integrity Mentorship Program (IMP) and suggests a range of research questions which may be able to answer the question of 'what, if anything, can students learn through the process of being reported for cheating and through after-violation education such as a one-on-one mentoring programme or a structured curriculum delivered in a classroom-type setting?' (Chapter 5, p. 60, this volume). Bertram Gallant's chapter provides clear direction for future research on a topic which has preoccupied her for more than a decade. She just might be the most appropriate person to follow these lines of enquiry, and the longitudinal methodologies and ethnographic studies she recommends might provide an empirical base for the commonly held view that academic integrity and professional integrity are linked.

If there is consensus that academic integrity is a teaching and learning issue, why then are we so often angry when students breach integrity guidelines? Felicity Prentice (Chapter 6) addresses this question by returning to the early literature on plagiarism, often by scholars in composition and writing. Prentice notes the strength of emotions expressed by teaching staff when confronted with obvious plagiarism. However, Prentice also notes that while there have been hundreds of research papers on students' academic integrity experiences, motivations and understandings, there has been comparatively little research on educators' emotional responses to academic integrity breaches, and in particular their responses to the recent threat of contract cheating. Given the crucial role that academic staff have in deterring, detecting and responding to breaches, Prentice posits that investigating educators' emotions in the breach decision-making process is essential to understanding how to promote and uphold academic integrity:

While aspects of the role of the educator in the prevention, detection and management of contract cheating have been examined, there has not been a significant amount of research into the experiences, personal and professional, of educators when confronting contract cheating. (Chapter 6, p. 79, this volume)

Perhaps in an attempt to move away from regarding academic integrity as a moral issue worthy of strong emotions and strict admonitions, Amanda White (Chapter 7) shares an interactive approach to academic integrity education which literally makes learning about academic integrity 'fun'. Based on her own experience as an accounting academic trying to inculcate her students into the academic norms of the discipline, White developed a board game to teach students the concepts, rules and requirements of academic integrity. Her rationale for this approach was based on increasing awareness of the role that gamification can play at all levels of education, and a perusal of the literature which highlighted many interactive (mostly online) learning exercises to teach academic integrity, but only one published paper about an adapted 'Snakes and Ladders' board game. White makes the case that:

The importance of the social aspect and the need for a tactile experience . . . may mean that in the area of academic integrity, playing games in person may be more impactful than playing games online. It can be posited that when playing a game in person, there is a greater opportunity for effective socialization and enculturation in the area of academic integrity. (Chapter 7, p. 90, this volume)

Having developed the 'Academic Integrity Board Game' and trialled it with hundreds of her own students, White provides a reflective assessment of its efficacy, and recommendations for further developments of the board game concept going forward. She calls for research which systemically evaluates the role of 'fun and games' as part of a multipronged approach to engaging and socializing students into the norms of academic integrity.

The theme of engagement is taken up by Kiata Rundle, Guy Curtis and Joseph Clare (Chapter 8), whose psychological research found that the number one

reason that students report not cheating, is their engagement and commitment to learning. The vast majority of students do not outsource their work to third parties because they understand that doing so will undermine their own learning and ultimately negatively impact on their capabilities as professionals. The other reasons for not engaging in cheating, in descending order of influence, include morality and norms, fear of detection and punishment, self-efficacy and trust, and lack of opportunity. The authors outline a model based on the routine activity theory of crime 'to explain the circumstances that must be met, the characteristics of students to consider and the imperfect barriers that may prevent cheating; all of which must serendipitously align for contract cheating to occur' (Chapter 8, p. 108, this volume).

These findings add to the work of Bretag et al. (2018a), who found that the three factors which influence students' engagement in contract cheating were: (1) language other than English (LOTE) status; (2) the perception that there are 'lots of opportunities to cheat'; and (3) dissatisfaction with the teaching and learning environment. While Rundle et al. did not explore the role of language in their study, the two key factors influencing contract cheating behaviour, which both studies confirmed, related to opportunities to cheat and teaching and learning. Students who are motivated to learn, are appropriately socialized into the norms and values of the academic community, are confident in their own academic ability and would therefore not want or trust someone else to complete the work for them, and are not bombarded daily by marketing-savvy commercial services offering cheap and readily available 'assistance', are all less likely to engage in contract cheating. The research by Rundle et al. takes the field of academic integrity down a new, positive path - one which focuses our attention on what students are doing right, rather than what they are doing wrong - and this has implications for all aspects of academic and integrity-related research, regardless of stakeholder or subject.

Continuing the interest in contract cheating, Erica J. Morris (Chapter 9) provides a review of the contract cheating research, examines the way that responses to this phenomenon have changed over time, and identifies gaps in the research that need to be addressed. Morris provides a framework for addressing contract cheating based on the work of Bretag et al. (2018a), which relates to four key elements – institutional strategy and policy; academic practice; professional development; and understanding students – and uses this framework to summarize the research, most of which is relatively recent and dominated by Australian researchers. Morris concludes that the 'student voice' is not strong enough, and much more qualitative work needs to be undertaken 'to explore student attitudes, motivations and practices relating to good academic practice, and why and when students might use academic custom

writing services' (Chapter 9, p. 122, this volume). Following on from Rundle et al.'s survey research, Morris calls for more 'in-depth studies involving students . . . [to] shed further light on the reasons why the majority of students do not ever engage in contract cheating' (Chapter 9, p. 122 this volume). Certainly, the need to partner with students, and engage in qualitative work which goes beyond anonymous surveys, is an ongoing refrain throughout this volume.

Tracey Bretag and Rowena Harper (Chapter 10) expand on their preliminary work which showed that while students at non-university higher education providers (often referred to as colleges or independent higher education providers) outsource their work to third parties at comparable rates to their university peers (7 per cent versus 6 per cent, respectively), they are 12 times more likely to report using a professional service (Bretag et al., 2019). Bretag and Harper call for a much larger and more representative sample of students from a range of non-university higher education providers to be surveyed, along with educators from those same institutions. Echoing Morris, Bretag and Harper call for qualitative research to be undertaken to better understand the distinct challenges of students and educators in the college sector, drawing out the differences between the various types of higher education providers. The authors think that this is especially important in light of the critical role that many colleges play in preparing students for academic success at university. In addition, there is a need for longitudinal research which follows 'transfer' or 'pathway' students from college through to university completion, to determine whether there are any academic integrity issues unique to this cohort. Importantly, there should be opportunities for collaboration and sharing of good practice between colleges and universities, with each sector having something to offer the other, particularly around best practice in supporting vulnerable students.

Cath Ellis, Karen van Haeringen and David House (Chapter 11) take up another strand of the current preoccupation with contract cheating by focusing on institutional processes relating to the detection, reporting and investigation of contract cheating cases. It is evident that research which improves education providers' capacity to develop evidentiary foundations for fair and transparent investigations of contract cheating is becoming increasingly important in jurisdictions where contract cheating is illegal (for example, Australia, New Zealand, Ireland and 17 US states). Extending the conceptual framework proposed by Bretag and Mahmud (2016), Ellis et al. propose a set of evidentiary standards on which educational institutions can rely to determine that contract cheating has occurred. In addition, the authors propose a number of potential research directions, including: investigating how best to support students through the investigative process; developing evidence-based

approaches to train and support academic staff to improve their ability to detect contract cheating; improving policy and procedural structures which encourage academic staff to report potential cheating; examining the key indicators both within and between documents which can be relied upon to substantiate contract cheating; and learning from substantiated allegations of contract cheating to inform subsequent investigations and ongoing quality assurance. The authors remind researchers of the need to 'retain a clear focus on solutions, while keeping procedural fairness and student welfare at the front of their minds' (Chapter 11, p. 148, this volume).

Contract cheating is clearly a global concern; however, most research to date has examined this phenomenon only in English-speaking countries. Sarah Elaine Eaton and Roswita Dressler (Chapter 12) set out to explore whether commercial academic writing services were operating in languages other than English. Their preliminary study, using a 'rapid review' process, found evidence of commercial operators offering academic work in Arabic, French, German, Hebrew, Italian, Latin, Mandarin, Portuguese, Spanish and Welsh. The authors' small study was one of the first to look at cheating services in languages other than English and they were shocked to find so little research which explored the scope of the market more fully. They call on multilingual researchers to take their small study as the impetus to systematically investigate commercial providers in educational contexts where English is not the medium of instruction. Without this research, the lessons from the extensive and recent international research on contract cheating will not be available, or may not seem relevant to regulatory bodies, institutions, educators and students in countries where languages other than English are spoken.

Ann M. Rogerson (Chapter 13) is also interested in language, but her curiosity relates to students' use of Internet-based paraphrasing tools, translation software and editing systems, and the way these tools may be used by students to breach academic integrity. Rogerson's preliminary research has indicated that use of these online tools is a type of outsourcing behaviour which is distinct from contract cheating, but nonetheless shares many of the same characteristics and motivations. The student who downloads a free essay from a file-sharing site, 'spins' it through a paraphrasing tool, or perhaps translates it into a different language and then back-translates it to the original language, as a means of generating a so-called 'original' document for submission, is involved in the same disengaged and transactional approach to learning that is evident in contract cheating. The only difference is that there is some machine-based interaction with the text, and perhaps the lack of payment as in cases where students contract out their work to commercial services.

Rogerson notes the paucity of research on this topic, with the limited publications available tending to be the result of curiosity derived from observations of irregularities within an assessment task, rather than the result of a focused or systematic research agenda. While these small studies have added to anecdotal evidence and pointed to a potentially widespread problem, Rogerson maintains that there is a pressing need to explore who and how many people are actually using these tools, in addition to understanding why and how they are being used. Given the extensive literature on contract cheating which has indicated the strong influence of LOTE status, it might be surmised that use of these online tools is becoming widespread, not because students want to cheat (due to either individual or cultural norms) but rather because their linguistic ability is simply not of an appropriate standard. Finally, Rogerson suggests that we need to explore how the generated outputs are being used, and what happens with the materials uploaded to Internet-based tools for paraphrasing, proofreading and/or translation.

Katherine Seaton (Chapter 14) takes a completely new approach to academic integrity, a field traditionally dominated by concerns with textual transgression, and offers fresh insights based on her experience as a mathematics educator. With very little in the academic integrity literature on mathematics, or even the physical sciences or engineering, to guide her, Seaton sets out a research agenda for academic integrity in mathematics education. The author suggests that there are four main gaps which need to be addressed: policies and procedures (along with accompanying educational materials) which take into account the way that misconduct is manifested in mathematics; engagement with academic integrity research and scholarship by mathematics and statistics academics; collaboration between mathematics and non-mathematics scholars for mutual professional development; and discipline-specific induction for students into the norms of assessment in mathematics.

The author quite rightly recommends that approaches to promoting academic integrity in mathematics education need to be 'evidence-based, and not influenced by popular opinion, tradition, folklore or convenience' (Chapter 14, p. 179, this volume). Seaton points to the extensive body of work in computer science over the last 15 years as providing a suitable framework for gathering this evidence. This includes the use of both quantitative surveys to collect baseline data on the prevalence of misconduct, and qualitative methods to gain in-depth insights into the perceptions and practices of mathematics scholars, educators, academic support staff and students. Seaton concludes that 'the most useful outcomes of such investigations would be good-practice guides for task design and marking; advice for the wording of university or department policies in such a way as to respect diverse disciplinary needs; and educational

materials for use by and with students of mathematics' (Chapter 14, p. 184, this volume).

Having traversed a wide array of emerging academic integrity topics, from the macro-level quality assurance to the micro-level integrity in mathematics education, this volume concludes with an all-encompassing threat and a call for urgent action. Phillip Dawson (Chapter 15) argues that while computer hacking and the need for cybersecurity has been an acknowledged area of concern for decades in other fields such as banking, healthcare and gambling, the relatively recent shift to online learning in higher education makes cybersecurity an area of critical concern for academic integrity. The limited literature to date has focused on identity verification and/or authorship verification and how these pose potential threats to academic integrity. It is clearly important to be able to verify that the students are who they say they are, at all stages of their learning journey, just as it is imperative that markers are able to determine who has produced a piece of work for assessment. Without these two authentications, the rationale for awarding grades and qualifications is rendered meaningless.

Dawson explores why academic integrity scholars appear not to have engaged with the cybersecurity literature and suggests that the 'adversarial' stance of cybersecurity – 'It does not focus on persuading or educating people to not hack; instead, it focuses on hardening computer systems against hacking' (Chapter 15, p. 192, this volume) – may seem to be at odds with the 'positive, preventive, educative approaches' (Chapter 15, p. 192, this volume) inherent to academic integrity scholarship and practice. Dawson therefore advocates for future collaboration between these two fields to meet the challenges of an increasingly digital education landscape. Dawson also suggests that priority should be given to the study of the student experience of technologies designed to safeguard integrity, but which may be perceived to be restrictive or invasive.

Taking a provocative stance – one which is likely to be met with some distaste and opposition by many scholars – Dawson calls for academic integrity researchers to adopt an adversarial approach which focuses much more explicitly on finding ways to stop students cheating. Dawson suggests that 'a fruitful research agenda for academic integrity involves thinking like both a hacker and a cheater' (Chapter 15, p. 195, this volume). As the final voice in this volume, Dawson's concern with mitigating potential disasters should not be seen as a return to the punitive, combative and hyperbolic stance of early academic integrity research. Rather, Dawson invites future research which draws on interdisciplinary and even discordant perspectives as a means of confronting and overcoming emerging threats to academic integrity.

This book covers a vast terrain and invites both new and established academic integrity researchers to take up one or more of the themes identified, using a range of methodologies to investigate the perspectives of diverse stakeholders. It is anticipated that the research agendas for academic integrity in the not too distant future will look very different than the ones presented in this volume.

References

- Bertram Gallant, T. (2008), Academic Integrity in the Twenty-First Century: A Teaching and Learning Imperative. San Francisco, CA: Jossey-Bass.
- Bertram Gallant, T. (2017), 'Academic integrity as a teaching and learning issue: from theory to practice', Theory into Practice, 56 (2), 88-94. https://doi.org/10.1080/ 00405841.2017.1308173.
- Bretag, T. (2018), 'Academic integrity', Oxford Research Encyclopedia of Business and Management. doi: 10.1093/acrefore/9780190224851.013.147.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, P. Rozenberg, et al. (2018a), 'Contract cheating: a survey of Australian university students', Studies in Higher Education, 1–20. https://doi.org/10.1080/03075079.2018.1462788.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P.M. Newton, K. van Haeringen, et al. (2018b), 'Contract cheating and assessment design: exploring the relationship', Assessment and Evaluation in Higher Education. https://doi:10.1080/02602938.2018 .1527892.
- Bretag, T., Harper, R., Rundle, K., Newton, P., Ellis, C., Saddiqui, S. and van Haeringen, K. (2019), 'Contract cheating in Australian higher education: a comparison of non-university higher education providers and universities', Assessment and Evaluation in Higher Education, 45 (1), 125-139. http://dx.doi.org/10.1080/ 02602938.2019.1614146.
- Bretag, T. and S. Mahmud (2016), 'A conceptual framework for implementing exemplary academic integrity policy in Australian higher education', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer Science+Business Media, pp. 463–480. https://doi.org/10.1007/978-981-287-098-8_24.
- Bretag, T., S. Mahmud, M. Wallace, R. Walker, C. James, M. Green, et al. (2011), 'Core elements of exemplary academic integrity policy in Australian higher education', *International Journal for Educational Integrity*, 7 (2), 3–12.
- Bretag, T., S. Mahmud, M. Wallace, R. Walker, U. McGowan, J. East, et al. (2014), "Teach us how to do it properly!" An Australian academic integrity student survey, Studies in Higher Education, 39 (7), 1150-1169. https://doi:10.1080/03075079.2013 .777406.
- Carroll, J. and J. Appleton (2001), 'Plagiarism: a good practice guide', accessed 20 August 2019 at http://www.webarchive.org.uk/wayback/archive/20140614152728/ http://www.jisc.ac.uk/media/documents/programmes/plagiarism/brookes.pdf.
- Exemplary Academic Integrity Project (2013), www.unisa.edu.au/EAIP.
- Higher Education Academy (HEA) (2011a), 'Policy works: recommendations for reviewing policy to manage unacceptable academic practice in higher educa-

- tion', accessed 20 August 2019 at http://www.heacademy.ac.uk/resources/detail/ academicintegrity/policy_works.
- Higher Education Academy (HEA) (2011b), 'Supporting academic integrity: approaches and resources for higher education', accessed 20 August 2019 at https://www .heacademy.ac.uk/system/files/supportingacademicintegrity_v2_0.pdfHEA 2011.
- International Centre for Academic Integrity (ICAI) (1999 [2013]), 'Fundamental values project', accessed 20 August 2019 at http://www.academicintegrity.org/icai/ resources-2.php.
- McCabe, D.L. (1992), 'The influence of situational ethics on cheating among college students', Sociological Inquiry, 62, 365-374.
- McCabe, D.L. and W.J. Bowers (1994), 'Academic dishonesty among males in college: a thirty year perspective', Journal of College Student Development, 35 (1), 5-10.
- McCabe, D.L. and G.R. Pavela (1998), 'The effect of institutional policies and procedures on academic integrity', in D. Burnett and L. Rudolph (eds), Academic Integrity vs. the Academic Dishonesty of College Students, Washington, DC: National Association of Student Personnel Administrators, pp. 75–94.
- McCabe, D.L. and L.K. Trevino (1995), 'Cheating among business students: a challenge for business leaders and educators', Journal of Management Education, 19 (2), 205-218.
- McCabe, D.L. and L.K. Trevino (1997), 'Individual and contextual influences on academic dishonesty: a multi-campus investigation', Research in Higher Education, 38, 379-396.
- Tennant, P., G. Rowell and F. Duggan (2007), 'AMBeR Project', Joint Information Committee Systems (JISC), accessed 20 January 2018 at www.jiscpas.ac.uk.
- Tjosvold, D., Z. Yu and C. Hui (2004), 'Team learning from mistakes: the contribution of cooperative goals and problem solving', Journal of Management Studies, 41 (7), 1223-1245.
- Universities Australia (UA) (2017), 'Academic integrity best practice principles', accessed 20 August 2019 at https://www.universitiesaustralia.edu.au/Media-and -Events/Publications/UA-Academic-Integrity-Best-Practice-Principles.

2

The role of quality assurance and regulatory organizations to promote academic integrity

Irene Glendinning

Introduction

This chapter considers the role of quality assurance (QA) bodies and other regulatory organizations in responding to a range of threats to academic integrity within higher education (HE). It explores ways in which accreditation and quality assurance bodies (AQABs) can encourage HE providers to develop effective policies and systems for deterring corruption and managing academic integrity violations.

Much of the evidence in this chapter was collected through a global survey of AQABs, funded by the Council for Higher Education Accreditation (CHEA) International Quality Group (CIQG) (Glendinning et al., 2019). Additional evidence comes from related research, funded by the European Union (Glendinning, 2013) and Council of Europe (Foltýnek et al., 2018).

Research into accreditation and quality assurance bodies

A global study was conducted by a team of three researchers from Coventry University in the United Kingdom (UK) during 2017–18. AQABs were surveyed about their concerns and responses to corruption in different aspects of

HE. The study built on an earlier advisory statement (CIQG/IIEP, 2016). The survey explored corruption related to HE:

- regulation;
- teaching;
- admissions and recruitment;
- assessment:
- credentials and qualifications;
- research and publishing.

Three additional themes emerged from the study:

- corruption in the governance of HE providers;
- disparities in key concepts;
- networking and communication to challenge corruption.

The main survey instrument was an online questionnaire. A total of 69 valid responses were collected from invitations sent to 307 AQABs registered with CHEA/CIQG. The survey also included semi-structured interviews with 22 participants, of which seven represented AQABs. Interviewees were selected because: they had interest and knowledge of corruption and quality assurance in HE; they provided information about parts of the world with few questionnaire responses; good practice examples could be explored in more depth (Glendinning et al., 2019, p. 7).

For the study, corruption was defined as 'intentional actions of individuals or groups rather than misconduct through accident, incompetence or ignorance' (Glendinning et al., 2019, p. 5). Shortage of empirical research on this specific topic led to reliance on press and media coverage to reveal what types of corruption are found in specific locations (Glendinning et al., 2019, p. 78). Parts of the world less represented in survey responses included South America, China and parts of Africa. The review of literature produced relevant information about some of these regions.

Most AQAB respondents said that measures and sanctions can be applied when corruption or malpractice is identified, ranging from highlighting failings to refusing a licence to operate (Figure 2.1). However, the modus operandi of most AQABs are unlikely to expose any skeletons in cupboards of HE providers. For example, it is common to base an audit on a self-evaluation narrative, typically in advance of an institutional visit by an AQAB panel. Clearly, it is not in the interests of an institution to expose any weakness or failings, either in self-evaluation or during institutional visits.

Source: Glendinning et al. (2019, p. 26).

Figure 2.1 How frequently have actions of this type been taken by your organization?

The overall perceptions of AQABs about corruption in HE were captured at the end of the questionnaire. It was encouraging that 26/69 participants called for more action to address corruption. The other 43 very reputable AQAB respondents appeared satisfied with current methods for addressing corruption and malpractice in HE. Conversely, the literature reveals the scale and diversity of corruption in HE globally, which remains largely unchallenged.

External regulation of higher education

It is important to recognize that external regulation is not universal or consistently applied. Over 60 per cent of HE providers in India have no external regulatory scrutiny (Glendinning et al., 2019, p. 30), and in the UK 'less than forty per cent of [private HE] providers have any kind of external inspection', despite claims to the contrary on institutional web sites (Hunt and Boliver, 2019, p. 23). By contrast, Australia requires all HE providers to be subject to regular quality reviews (Hunt et al., 2016). In many parts of the world, external oversight by an AQAB is an essential component of the verification process for institutional legitimacy or operational approval. Sometimes external scrutiny

focuses on assuring academic standards and quality; audits can be for professional accreditation of programmes or explore institutional policies.

The motivation, conduct and purpose of external input can vary greatly. A common approach is to base an institution evaluation on a formative self-assessment narrative, backed by documentary evidence (World Bank, 2010). A summative approach involves measuring institutional standards and achievements against specific criteria (ibid.). There may be a panel visit to the institution to explore the evidence and to hear from members of the academic community, especially students.

Subject-based or professional body accreditation usually concerns regulation of standards and expertise in high risk professions, such as law, accounting, healthcare and engineering. Accreditation can involve international panels evaluating institutions or programmes in different countries. Sometimes accrediting organizations have a commercial or financial motive for international activities. Quality audits and accreditation can be additional to national regulatory requirements, perhaps to confer additional kudos on the institution, but may replace national regulation (Austrian Institute of Technology et al., 2019).

In a few countries, including the UK and the Republic of Ireland, HE providers appoint subject-based external examiners for operational oversight of each academic programme, with the objective to assure HE quality and standards against national benchmarks. AQABs working in partnership with HE providers to enhance quality and integrity can have great benefits over an adversarial approach. Some AQABs proactively encourage or demand actions affecting HE providers relating to academic integrity, through legislative measures, guidance notes or as mandated in quality standards (e.g., QAA, 2017; TEQSA, 2017).

Corruption and violations to academic integrity

The 2017-18 study explored a broad spectrum of HE functions, each potentially affected by corruption and malpractice. A brief summary follows of findings, based on the six initial categories and the three emerging themes.

Corruption in the regulation of higher education

Relatively few questionnaire respondents expressed concerns about corruption in the regulation of HE, although the literature confirms the ubiquity of various types of corruption affecting HE regulation globally. Of 69 respondents, 48 said regulation of higher education was important or central to their role, with a further 12 expressing minor or moderate interest. However, only 20 respondents, representing Africa, Europe, North and Central America, the Middle East and Asia Pacific, expressed concerns about different types of corruption in regulation of HE (Glendinning et al., 2019, p. 12).

Corruption involving AQABs themselves is particularly problematic, including ignoring conflicts of interest, nepotism and cronyism in audit panellist appointments, bribery to influence decisions, political interference and commercial interests of AQABs overriding QA concerns. Practices of this nature were identified in most parts of the world (Glendinning et al., 2019, pp. 13, 29–30, 61). AQABs lacking integrity negatively impact on quality and integrity across the HE sectors in which they operate.

Several national and federal governments have faced accusations of undermining institutional and HE sector autonomy, including in Brazil, Germany, the United States of America (USA), Romania, Poland, Hungary, Ukraine and Turkey (THE, 2018; Karasz, 2012; Transparency International, 2018; Pells, 2018a, 2018b; Schiermeier, 2012; Weber-Wulff, n.d.). Notably, such national scandals highlight potential gains from improving educational integrity, thereby influencing future generations of leaders and professionals.

A relevant question is how AQABs can be expected to find corruption or unacceptable practices in the normal course of their activities. Experience in Lithuania suggests that a proactive approach would be beneficial, exploring evidence that surfaces. The Lithuanian Ombudsperson for Academic Ethics investigates all complaints submitted (by students, university employees, the general public) concerning irregularities in HE and research. The ombudsperson takes action against substantiated cases and routinely shares the details with the national QA agency, allowing them to pursue any issues coming under their remit (Glendinning et al., 2019, p. 29).

Corruption in HE governance

Interviews and literature revealed several cases of corruption involving university leaders. Evidence generated revealed that many university rectors and leading professionals in Russia have undeserved academic qualifications, either

having bought rather than earned their doctorate, or plagiarized their doctoral thesis (Glendinning et al., 2019, pp. 31-33; Rostovtsev, 2016; Osipian, 2016). Corruption in institutional governance was also found in Uganda (Atuhaire, 2018), Japan (Forrest, 2018; Poisson, 2017) and the UK (Adams, 2017). Surely ethical leadership and commitment to honesty is a prerequisite for developing an institutional culture of academic integrity.

Corruption in the teaching role

Only 22 questionnaire respondents, representing the Americas, Asia-Pacific, Europe, Middle East and Africa, expressed any concerns about corruption related to the teaching role (Figure 2.2).

Source: Glendinning et al. (2019, p. 16).

Figure 2.2 AQAB concerns about the corruption in teaching

Corruption relating to teaching includes teachers leaking examination questions or answers, and accepting or demanding bribes or sexual favours in return for preferential grades and favouritism. An investigative journalism video concerning 'Sex for Grades', featuring two West African universities, demonstrates how damaging sexual harassment can be for students (BBC Africa, 2019). Disparities and unfairness in the appointment and promotion of teachers, including false credentials, emerged several times during interviews. Absentee instructors can stem from perverse requirements, such as impossible

quotas for professorial expertise in Kosovo as a condition for operating specific academic programmes, leading to professors holding several concurrent posts (ORCA, 2017). Also, poor remuneration of lecturers in some countries necessitates multiple concurrent appointments, which can also affect their attendance and engagement (Glendinning, 2013, p. 25; Glendinning et al., 2019, p. 32).

Corruption in admissions and recruitment

Misleading claims in advertising by HE providers attracted the most questionnaire responses in this category with 24/69 AQABs expressing concerns, of which ten had serious or major concerns (from the Middle East, South-East Asia, North America, Central Africa and Europe). Other concerns included falsified documentation submitted for HE admission (21/69) and cheating in admissions tests (18/69). Fewer respondents expressed concerns about bribery of recruitment agents (8/69) and HE providers exceeding enrolment limits (12/69).

The interviews and literature paint a different picture. National systems for admissions have resolved some of the problems with fraud in recruitment (for example in Russia, Lithuania and the UK), but most central systems are confined to undergraduate admissions, leaving postgraduate admissions largely unregulated. Gaming of statistics by some Australian secondary schools is hampering efforts to encourage participation of disadvantaged students, which the Australian Tertiary Education Quality and Standards Agency (TEQSA) is trying to address (Glendinning et al., 2019, p. 32). The many reports of fraud in admissions and recruitment include Chinese agents falsifying student credentials (Stecklow et al., 2016), and high-profile exposure of bribery and falsified athletic credentials involving celebrity parents (Barrett and Zapotosky, 2019); both examples concern admission to prestigious USA universities.

Corruption in assessment

Although misconduct in student assessment directly impacts on quality and standards, not all assessment-related cheating can be classed as corruption. Therefore, the questionnaire largely focused on deliberate and more serious forms of academic integrity violations. This category attracted 41/69 questionnaire responses, with just 26 respondents expressing any concerns about corruption in assessment of students. Plagiarism (25 responses) and cheating in examinations (22) were the most common choices. Remarkably, fewer respondents expressed concerns about known global threats of ghostwriting or

contract cheating (19), proliferation of essay mills (15) and use of examination impersonators (15) (Glendinning et al., 2019, pp. 18-21).

Different forms of student academic misconduct are covered in detail in other chapters of this book. It is clear from the wide range of research that violations to academic integrity by students remain a major challenge at all levels of education across the world. The maturity of national and institutional policies to address student misconduct varies hugely. Practices typically correspond to the prevailing culture of integrity and trust in that part of the world, but there are exceptions, such as in Germany where institutional policies for academic integrity and quality are often ineffective or absent (Glendinning et al., 2019, p. 33). It is incumbent on all AQABs to ensure that HE providers' policies and practices for academic integrity in student assessment are routinely scrutinized. Provision of guidance on what effective academic integrity policies should look like would be a good starting point.

Corruption in credentials and qualifications

Diploma mills, fake qualifications and unearned academic degrees, sometimes conferred by reputable HE providers, have long been a source of frustration affecting HE, the public sector and private companies globally (CHEA/UNESCO, 2011; CIQG/IIEP, 2016). Technology underpins the rise in such unethical schemes; therefore, it is fitting that technology is coming to the rescue. Many countries are developing a secure repository of digital qualifications, sometimes supported or financed by governments, and often in conjunction with AQABs and the HE sector (Daniel, 2018). These organizations are becoming increasingly interconnected through the Groningen Declaration Network (GDN, n.d.), potentially allowing organizations to digitally securely verify academic qualifications for free or for a small fee (Daniel, 2018).

Despite strong evidence about the global impact of fraudulent credentials, only 24/69 questionnaire respondents expressed any concerns about this type of corruption, representing the Americas, Europe, East Asia, the Middle East and Australasia (Glendinning et al., 2019, pp. 21–23). This apparent complacency is misplaced, because although digital credentials provide a potential solution to this form of corruption, global implementation is still at an early stage; therefore, the problem remains very serious.

Disparities in standards and values

It became clear from the survey that disparities exist in different parts of the world over what is understood by simple concepts such as quality and the purpose of quality assurance in HE; there is no clear consensus on what constitutes good academic practice and how academic integrity can be demonstrated (Glendinning et al., 2019, pp. 31–32). Differences in terminology and definitions negate the value of global comparisons of academic standards.

The term 'academic integrity' does not exist in some languages (for example, in Armenian or Latvian). In parts of Europe, academic integrity is believed by some to be synonymous with academic ethics. In countries such as Bulgaria, Romania, France and Finland, less concern was expressed about plagiarism and exam cheating below master's level. This accounted for evidence of lax supervision and blatant sharing of answers by undergraduate students in formal closed-book examinations, even in medical sciences (Glendinning, 2013, pp. 11, 12, 17, 18).

Many resources are freely available that can help to address disparities and establish a common set of definitions, values and standards globally to help counter corruption in education and science, but generating the will to make use of these materials is the first hurdle: for example, the European Network for Academic Integrity (ENAI), and the ETICO (n.d.) and ETINED (n.d.) platforms. AQABs should seize the opportunity to provide leadership to resolve such disparities and uncertainties.

Misconduct in research and academic publishing

Academic publishing and research are currently going through a challenging time, which to some extent is connected to corruption and unethical practices. However, relatively few AQABs responded to this part of the questionnaire. Initially, 84 per cent of respondents (58) expressed interest in academic research or publishing, but only 26 per cent of respondents (18) chose to answer questions on this topic. Many respondents indicated that research councils and funding bodies are responsible for oversight of this area rather than AQABs.

Expressions of concern included translation plagiarism (9), supervisors unfairly claiming authorship (9), data fabrication (8), plagiarism (15), peer review irregularities (3) and commercial interference in research results (3) (Glendinning et al., 2019, pp. 23–25). Predatory and disreputable publishing emerged from the research as a new sub-theme, not identified in the 2016 advisory statement. This type of corruption is not a minor issue, because publications in discredited journals are used to influence remuneration, tenure, appointment and promotion of academics in many parts of the world (e.g., ORCA, 2017; Kigotho, 2013; Rostovtsev, 2016).

Many examples of serious corruption in research and academic publishing emerged from interviews and the literature (Glendinning et al., 2019, pp. 34-35), also affecting countries not normally associated with corruption, including Sweden (Abbott, 2016) and Japan (Poisson, 2017; Oransky, 2018). Some of the corruption exposed in medical research has the potential for life-threatening consequences (e.g., Abbott, 2016; MacAskil et al., 2015). The lack of AQAB interest in academic research and publishing highlights how few institutions globally have holistic oversight by an external quality and standards body.

Networking and communication to counter corruption

Networking is important for sharing successful strategies. AQABs proactively taking steps to counter corruption in HE often work in partnership with other organizations nationally and internationally (Glendinning et al., 2019, pp. 28, 37-38). Evidence of networking and cooperation relating to different aspects of HE governance and operations emerged as a strong theme throughout the research. The GDN is perhaps the most innovative example of a global network, designed to facilitate authentication of all credentials, to counter the threat of diploma mills (Daniel, 2018).

Addressing the future research agenda on quality assurance and academic integrity

The findings summarized here raise many new questions. Time and resource limitations for the CHEA/CIQG project made it impossible to conduct an in-depth study of all parts of the world. However, the results provide a good launch pad for more research and development. It is apparent that no country's HE sector is free from corruption, but the nature and scale of the problems vary institutionally and geographically. It is also clear from other research that societal attitudes towards corruption heavily influence local practices in the HE sector (Foltýnek et al., 2018).

One positive side-effect of conducting empirical research into corruption is that it encourages participants to question their values and practices. Just completing a questionnaire or participating in an interview can lead to positive changes to thinking and actions.

More research is needed to explore how quality assurance (internal and external) is addressing corruption and enhancing academic integrity in higher

education in different parts of the world. New research could explore in depth the nature and extent of HE corruption nationally or regionally, or investigate any of the nine categories in this research.

Alternatively, developmental rather than empirical projects could add great value. Drawing on existing ideas from other parts of the world for national and institutional policies and systems to counter corruption can be a very cost-effective approach (e.g., EURYDICE, 2019; ENAI, n.d.). Providing regular training and clear guidelines for all people involved in QA and academic integrity, nationally and institutionally, is seriously advocated to reinforce the synergies between both concepts.

Conclusions

The CHEA/CIQG research report directed 11 recommendations at AQABs, which have since been further developed as a set of actions by the CHEA/CIQG (2019). However, other organizations and individuals have responsibilities for, and interests and influence in, ensuring corruption is reduced and integrity is improved throughout HE. Stakeholders include:

- national and regional governments and their education ministries;
- HE providers and senior leaders, especially relating to institutional QA systems;
- academics, teachers, instructors;
- professional staff;
- admissions and recruitment officers and agents;
- students and researchers;
- academic publishers.

New research into any of the above roles has great potential to provide valuable evidence for how to improve quality and standards in higher education.

Research to date has revealed what has been achieved by AQABs and what more can be done to tackle corruption and malpractice in HE. The findings highlight great scope for further research into how quality assurance can improve academic integrity in higher education, and should serve as a wake-up call to all stakeholders. Funding bodies, AQABs and national governments should seriously consider supporting future research into corruption in HE, since they will benefit from improved understanding of the situation. There are actions that all such organizations can take to reduce corruption in HE.

Improved understanding the local situation will inform decisions on the types of corruption on which to focus, and how to prioritize them.

Acknowledgement

The main body of research on which this chapter is based was conducted by a team of three people. I thank my colleagues Dr Stella-Maris Orim and Dr Andrew King for their very valuable contributions.

References

- Abbot, A. (2016), 'Culture of silence and nonchalance protected disgraced trachea surgeon', Nature, 6 September, accessed 14 October 2019 at https://www.nature .com/news/culture-of-silence-and-nonchalance-protected-disgraced-trachea -surgeon-updated-1.20533.
- Adams, R. (2017), 'Could Bath University's vice-chancellor's latest pay controversy be her last?', Guardian, 24 November, accessed 28 June 2019 at https://www .theguardian.com/education/2017/nov/24/could-bath-university-vice-chancellors -latest-pay-controversy-be-her-last.
- Atuhaire, P. (2018), 'Uganda's Makerere University: "My lecturer tried to rape me", BBC News, 14 March, accessed 28 June 2019 at https://www.bbc.co.uk/news/world -africa-43287621.
- Austrian Institute of Technology; Directorate-General for Education, Youth, Sport and Culture (EC); Bischof, L. (2019), 'Study to evaluate the progress in quality assurance systems in the area of higher education in the Member States and on cooperation activities at European Level', Publications Office of the European Union. DOI: 10.2766/352582.
- Barrett, D., Zapotosky, M. (2019), 'FBI accuses wealthy parents, including celebrities, in college-entrance bribery scheme', Washington Post, 12 March, accessed 28 June 2019 https://www.washingtonpost.com/world/national-security/fbi-accuses-wealthy -parents-including-celebrities-in-college-entrance-bribery-scheme/2019/03/12/ d91c9942-44d1-11e9-8aab-95b8d80a1e4f_story.html?noredirect=on&utm_term= .8b0c372a35c6.
- BBC Africa (2019), 'Sex for grades in West Africa', accessed 14 October at https:// www.bbc.co.uk/news/av/world-africa-49907376/sex-for-grades-undercover-in-west african-universities.
- CHEA/CIQG (2019), 'Inventory of key questions for quality assurance and accreditation organizations in combatting corruption', 29 August, accessed 18 September 2019 at https://www.chea.org/combatting-academic-corruption-and-enhancing -integrity-inventory-key-questions-quality-assurance.
- CHEA/UNESCO (2011), 'Towards effective practice: discouraging degree mills in higher education', Council for Higher Education Accreditation and United Nations

- Educational, Scientific and Cultural Organization, accessed 25 May 2019 at http://unesdoc.unesco.org/images/0018/001832/183247e.pdf.
- CIQG/IIEP (2016), 'Advisory statement for effective international practice combatting corruption and enhancing integrity: a contemporary challenge for the quality and credibility of higher education', accessed 28 June 2019 at https://www.chea.org/sites/default/files/other-content/advisory-statement-unesco-iiep.pdf.
- Daniel, J. (2018), 'Innovating in an age of uncertainty', CHEA/CIQG, accessed 25 May 2019 at https://www.chea.org/sites/default/files/pdf/Daniel.pdf.
- ENAI (n.d.), European Network for Academic Integrity, accessed 29 June 2019 at http://www.academicintegrity.eu/wp/.
- ETICO (n.d.), Platform of resources, IIEP/UNESCO, accessed 25 May 2019 at http://etico.iiep.unesco.org.
- ETINED (n.d.), ETINED platform, Council of Europe, accessed 28 June 2019 at http://www.coe.int/en/web/ethics-transparency-integrity-in-education/about-etined.
- EURYDICE (2019), 'Montenegro: a Law on Academic Integrity soon to be adopted', accessed 28 June 2019 at https://eacea.ec.europa.eu/national-policies/eurydice/content/montenegro-law-academic-integrity-soon-be-adopted en.
- Foltýnek, T., Dlabolová, D., Glendinning, I., Lancaster, T., Linkeschová, D. (2018), 'South East European project on policies for academic integrity', ETINED - Council of Europe Platform on Ethics, Transparency and Integrity in Education, Volume 5, accessed 3 March 2020 at https://book.coe.int/en/education-policy/7531-etined -council-of-europe-platform-on-ethics-transparency-and-integrity-in-education -volume-5-south-east-european-project-on-policies-for-academic-integrity.html.
- Forrest, A. (2018), 'Tokyo medical university "changes women's exam results" to limit the number of female doctors', *Independent*, 3 August, accessed 28 June 2019 at https://www.independent.co.uk/news/world/asia/tokyo-medical-exam-results -female-doctors-grades-changed-medicine-a8475966.html.
- Glendinning, I. (2013), 'Comparison of policies for academic integrity in higher education across the European Union', accessed 25 May 2019 at http://www.plagiarism.cz/ippheae/.
- Glendinning, I., Orim, S., King, A. (2019), 'Policies and actions of accreditation and quality assurance bodies to counter corruption in higher education', CHEA/CIQG, accessed 25 May 2019 at https://www.chea.org/sites/default/files/2019-03/CHEA _Corruption-Report-Final-underlines.pdf.
- GDN (n.d.), Groningen Declaration Network, accessed 28 June 2019 at https://www.groningendeclaration.org/.
- Hunt, S., Boliver, V. (2019), 'Private providers of higher education in the UK: mapping the terrain', Centre for Global Higher Education, Working Paper 47, April, accessed 28 June 2019 at https://www.researchcghe.org/perch/resources/publications/to-publishwp47.pdf.
- Hunt, S., Callender, C., Parry, G. (2016), 'The entry and experience of private providers of higher education in six countries', Centre for Global Higher Education, accessed 28 June 2019 at https://www.researchcghe.org/perch/resources/publications/ppreport.pdf.
- Karasz, P. (2012), 'Hungarian President resigns amid plagiarism scandal', New York Times, 2 April, accessed 28 June 2019 at https://www.nytimes.com/2012/04/03/ world/europe/hungarian-president-pal-schmitt-resigns-amid-plagiarism-scandal .html.

- Kigotho, W. (2013), 'Corruption is eroding higher education's benefits', University World News, Africa, accessed 16 October 2019 at http://www.universityworldnews.com/article.php?story=20131001160142405.
- MacAskil, A., Stecklow, S., Miglani, S. (2015), 'Broken health: rampant fraud at medical schools leaves Indian healthcare in crisis', Reuters, accessed 19 October 2019 at http://www.reuters.com/investigates/special-report/india-medicine-education/.
- ORCA (2017), 'The academic integrity of professors of the University of Prishtina', accessed 28 June 2019 at http://orca-ks.org/wp-content/uploads/2017/12/The -Academic-Integrity-of-Professors-of-the-University-of-Prishtina.pdf
- Oransky, I. (2018), 'What took more than five years? Elsevier retracts 20 papers by world's most prolific fraudster', 17 May, accessed 16 October 2019 at https://retractionwatch.com/2018/05/17/what-took-more-than-five-years-elsevier-retracts -20-papers-by-worlds-most-prolific-fraudster/.
- Osipian, A.L. (2016), 'Corruption scandal in the Far East', University World News, Issue #410, accessed 25 May 2019 at http://www.universityworldnews.com/article .php?story=20160419152126958.
- Pells, R. (2018a), 'Hungarian officials pursue Orbán goal of eliminating gender studies', *Times Higher Education*, 13 August, accessed 28 June 2019 at https://www .timeshighereducation.com/news/hungarian-government-pushes-forward-plan -ban-gender-studies.
- Pells, R. (2018b), 'Brazilian academics vow to resist threats to freedom', *Times Higher Education*, 19 November, accessed 28 June 2019 at https://www.timeshighereducation.com/news/brazilian-academics-vow-resist-threats-freedom.
- Poisson, M. (2017), 'Overcoming corruption and academic fraud in higher education', IIEP/UNESCO, accessed 28 June 2019 at http://unesdoc.unesco.org/images/0025/002519/251979E.pdf.
- QAA (2017), 'Contracting to cheat in higher education', Quality Assurance Agency, accessed 25 May 2019 at http://www.qaa.ac.uk/en/Publications/Documents/Contracting-to-cheat-in-higher-education.pdf.
- Rostovtsev, A. (2016), 'Fake academic degrees in Russia', blogpost, 1 March, accessed 25 May 2019 at https://copy-shake-paste.blogspot.co.uk/2016/03/fake-academic -degrees-in-russia.html.
- Schiermeier, Q. (2012), 'Conflicting verdicts on Romanian prime minister's plagiarism', *Nature*, 20 July 2012, accessed 28 June 2019 at https://www.nature.com/news/conflicting-verdicts-on-romanian-prime-minister-s-plagiarism-1.11047.
- Stecklow, S., Dudley, R., Pomfret, J., Harney, A. (2016), 'How a Chinese company bought access to admissions officers at top US colleges', accessed 28 June 2019 at http://www.reuters.com/investigates/special-report/college-charity/.
- TEQSA (2017), 'Good practice note on contract cheating', accessed 25 May 2019 at http://www.teqsa.gov.au/sites/default/files/media-release-Good-Practice-Note -contract-cheating-oct17.pdf.
- THE (2018), 'Turkish academics jailed for almost nine years over "terrorism", Times Higher Education, 23 May, accessed 25 May 2019 at https://www.timeshighereducation.com/news/turkish-academics-jailed-almost-nine-years-over-terrorism.
- Transparency International (2018), 'Declines across Eastern Europe and Central Asia', 21 February, accessed 28 June 2019 at https://www.transparency.org/news/feature/europe_and_central_asia_more_civil_engagement.
- Weber-Wulff, D. (n.d.), Copy-Shake-Paste Blog, accessed 28 June 2019 at https://copy-shake-paste.blogspot.co.uk/.

World Bank (2010), 'Quality assurance in higher education: a comparison of eight systems', Knowledge Brief, November, Vol. 35, accessed 28 June 2019 at http://hdl .handle.net/10986/10148.

3

From moral awareness to academic integrity in Latin America

Pablo Ayala-Enríquez, Nathalia Franco-Pérez, Jean G. Guerrero-Dib and Gonzalo Pizarro-Puccio

Introduction

Antonio is a general practitioner about to take the cardiology specialization entrance exam for the third time. After giving the matter a lot of thought, and although in his heart he does not agree with the idea, he decides to buy 'a guide' containing around 80 per cent of the responses for the exam.

Juan, aware that languages are not his strength, does not lose hope of studying at an iconic Paris university. There is only one French exam standing in the way of his dream. He asks his best friend Ana to take the exam on his behalf: 'Please, nobody will find out! The exam is online! I know you are a "saint" and you don't lie but, consider that your actions will help me to achieve my dream.' After half an hour of begging, Ana accepts.

For 41 uninterrupted semesters, Carlos has taught the organic chemistry class. Beyond the effort required to review homework and exams, he has never faced a situation that disappoints him much. However, this semester was different. At the end of his first class, a student approached him, 'Professor, I will go straight to the point. Due to personal reasons, I will not be able to study the course in a regular way; I won't be able to do homework, exams, etcetera. You understand me, right? I am leaving this envelope containing \$2000. It's much more than the cost of the course, but I prefer to pay this amount than disappoint my parents.' Carlos takes the envelope in his hands and, without knowing why, he puts it in his briefcase.

Although initially these three stories might seem very different, they all have something in common: ethical principles and convictions end up being brushed aside, bringing about undesirable consequences. The result is never neutral; someone is always affected.

Giving in to corruption is an old practice that goes far beyond cultural patterns. The Greeks in Aristotle's time called such a phenomenon *akrasia* and it was understood to be a moral weakness (Aristóteles, 2001). Later, the Romans used the term, 'I understand what is best, but regardless, I will do the worst'. Saint Paul referred to *akrasia* in this way: 'I don't do the good that I want, but the evil that I don't want' (Romans 7:19, New International Version). According to the philosopher Adela Cortina, when this moral weakness is generalized in society, it may become a 'radical evil' stemming from 'the natural trend in individuals to choose in favour of selfishness in the face of moral duty' (Cortina, 2017, p. 66).

The complexity and effects of this phenomenon, initially researched in the field of philosophy, have recently attracted the attention of some neuro-scientists interested in learning its biologic origins, since, as expressed by Cortina, 'our neural identity makes us social and individualistic at the same time, because trends that are in conflict are fundamentally self-interest, control orientation, dissociation, selective friendliness, empathy, and xenophobia' (Cortina, 2017, p. 77). It is not in our interest to delve into the neural biologic reasons that lead us to put aside our moral convictions, especially when we feel we are doing so for self-protection or survival. Considering the notion of *akrasia*, besides providing a philosophical benchmark to understand the conditions of the likelihood of acting with integrity, it enables us to address myths that Latin Americans are born culturally programmed to cheat or to be easily corrupted at any opportunity. If this were the case, Anglo-Saxon and Asian countries would be safe from an evil that has become a common denominator in classrooms around the world: academic misconduct.

In Latin America, as expressed by García-Villegas et al. (2016) in their chapter 'Perspectives on Academic Integrity in Colombia and Latin America', although there is general agreement that academic integrity violations have increased in the last two decades, there is no empirical evidence to support this claim since academic integrity, as a problem, has not been widely studied.

Among the main reasons for academic integrity violations given by such authors are: the socio-economic condition of the individual perpetrating the misconduct, tolerance to the behaviour violating some basic social rules, little effectiveness in sanctions, vindictiveness from students who have been treated

unfairly by a member in their school and, among others, loss of civic culture (García-Villegas et al., 2016). However, these causes do not explain whether students have a clear awareness of the notion of integrity, its boundaries with other principles that have a regulatory burden, the triggers that start actions in the classroom infringing such principles, or the factors that could prevent such practices.

In this chapter we aim to broaden the horizon of the inquiry which started in Colombia and continued in Mexico at the Academic Integrity Conference organized by the Universidad de Monterrey. We present the results obtained through the quantitative exploratory, non-experiential research we carried out with a sample of 1008 undergraduate students from Universidad EAFIT (Colombia), Pontificia Universidad Católica de Chile (Chile), Universidad de Monterrey (Mexico) and Tec de Monterrey (Mexico) that was based on two ethical notions: *akrasia* and the 'principle of alternative possibilies'.

The following section gives a brief account of the most recent studies about the academic misconduct phenomenon, and highlights that the emphasis of this research is on dishonesty and not on integrity. The third section, in addition to offering the characteristics and results of the study, is dedicated to the analysis of what our students understand by academic integrity, the factors that trigger academic fraud, and its social implications. This section closes with some students' proposals regarding how to address the academic misconduct phenomenon in the university environment. The fourth and last section presents the conclusions, highlighting those areas where it is possible to start new investigations that enable us to complete the map for the current state of academic integrity in Latin America.

The need to broaden understanding of academic integrity in Latin America

The aforementioned thoughts expressed by García-Villegas et al. (2016) regarding the difficulty in finding rigorous research around academic integrity in Latin America can also be verified through a quick review of the number of articles and papers in databases and scientific electronic libraries such as Latindex and Scielo. In regard to literature on academic fraud, Medina-Díaz and Verdejo-Carreón (2016) analysed 16 studies carried out in Argentinian, Brazilian, Colombian, Costa Rican, Mexican, Peruvian and Puerto Rican universities, reaching the conclusion that the students in such countries behaved dishonestly in the classroom because of excessive academic work, pressure to

get good grades, lack of skills to write original academic assignments, the way in which solidarity among peers is understood and, among other reasons, the design of assessments and other evaluation instruments.

Ayala-Gaytán and Quintanilla-Domínguez (2014) carried out an exploratory study in a private Mexican university regarding the causes motivating graduate and undergraduate students to participate in dishonest activities, as well as the perception that exists about them. Through a survey conducted with 200 students and ten in-depth interviews with faculty and students, the authors found that the frequency of dishonest actions is greater than that reported in United States higher education institutions, and confirm that the quality of the students' social environment, and their attitudes linked to different dishonest actions, can predict their academic behaviour.

Motivated to learn the opinion of faculty in Mexican public universities, Escalante-Ferrer et al. (2017) interviewed 28 faculty members of two institutions to inquire about practices that impinge on academic integrity, and the measures that are usually taken to counteract them. In their research they found that there were no significant differences between graduate and undergraduate students' behaviour, and in fact it was the latter who, according to the interviewees, showed a broader array of dishonest behaviours. Faced with a lack of explicit regulations in regard to academic integrity, the university was forced to implement measures; however, they were haphazard and ineffective in preventing fraud.

Following the trail of dishonest activities in public universities, Guerrero-Sánchez et al. (2017) carried out a study with a sample of 96 students from five quality graduate programmes registered at the National Council for Science and Technology in Mexico (Consejo Nacional de Ciencia y Tecnología de México). Although their findings did not indicate that academic dishonesty was a generalized phenomenon, the fact that the lack of disciplinary measures pushed some students in these excellence programmes to carry out such practices raises some concerns.

From the limited available studies examined, it is impossible to have a complete perspective of all of the issues around academic integrity in Latin America, since they mainly deal with factors around dishonesty only. Hence, the results of the research completed to date does not allow us to affirm that college students deliberately break with the principles of academic integrity, because we have no clarity on whether they are clear about the notion and behaviours that violate it. This is aligned with the 'principle of alternate possibilities', which establishes that 'a person is morally accountable of what he or she has done

only in case he or she could have behaved in another way' (Frankfurt, 2006, p. 11).

Studies that address dishonesty not only offer ways to transition towards academic integrity, but they also present the reasons given by a small percentage of students who seek to avoid the responsibility of their actions. These reasons include, 'There was no other way out', 'It was the only option available', 'It was beyond my possibilities', 'I really didn't want to do it, but I had no other choice', and so on. However, up to what point are these arguments valid to avoid the moral accountability for their actions? Why are regulations and honour codes seen by the students as a threat instead of as an attempt by the university to set rules that enable a more harmonious and fair education?

According to Frankfurt (2006), a threat is only coercive when it causes the victim to behave in a way which is counter to that person's preferred behaviour and benefit. If university regulations and honour codes, in most cases, are accepted voluntarily by students, then why do they act against their own best interests? Could we hold morally responsible a student who was coerced to act against their own values or moral convictions? Can moral responsibility be extenuated when it is really not possible to behave in a different way because of contextual or situational factors that may work as coercive measures?

Characteristics of the study and analysis of the results

This section presents the results of an quantitative, exploratory, non-experimental study. The data comes from a sample of 1008 undergraduate students from Universidad EAFIT (Colombia), Pontificia Universidad Católica de Chile (Chile), Tec de Monterrey (Mexico) and Universidad de Monterrey (Mexico). The sample is composed of 35 per cent Chileans, 25.9 per cent Colombians and 39.1 per cent Mexicans; 45.4 per cent are men and 54.6 per cent are women. The participants study different academic programmes, of which 6.3 per cent are in arts, architecture, and design; 3.7 per cent in health sciences; 11.9 per cent in social sciences; 35 per cent in science, engineering and technology; 11.1 per cent in liberal arts; and 32 per cent in business. Furthermore, 35.1 per cent are freshmen, 26.6 per cent sophomores, 16.2 per cent juniors, 14 per cent seniors, and 8.1 per cent have been studying for five years or more.

It is worth clarifying that the scope of this study has a number of limitations: (1) participants came from only four private universities; (2) students were from an advantageous socio-economic background; (3) a small number of

disciplines were represented; and (4) the universities represent only three out of 20 Latin American countries.

The data gathering instrument used was a self-reporting survey divided into six sections. This survey was created based on the experiences of the authors, who are all co-responsible for academic integrity programmes in their higher education institutions. The first section in the survey requested information regarding the student's demographic characteristics. The second section aimed to determine the student's perceptions about the meaning of the term 'academic integrity'. The third section explored the relationship of each student with academic integrity, and the factors that undermine it. The fourth section sought to understand why the student could be involved in academic dishonesty. The fifth set of questions considered the impact that academic misconduct has in different environments. The sixth and last section asked for the student's opinions on alternative guidelines or pathways to address academic dishonesty within a university setting.

All of the items, except for the section gathering demographic information, provided different statements and asked for responses on a Likert scale (from 'totally disagree' to 'totally agree'). The questionnaire was applied through a surveying tool called QuestionPro, and there were values assigned to the different types of responses in order to calculate statistical averages for each item, assigning the minimum value of 1 when the participant responded 'totally disagree' to a maximum of 5 for 'totally agree'.

Concept of academic integrity

Regarding the way in which the students understand the meaning of academic integrity, it is important to note that 94 per cent² understood it as 'not to participate in academic dishonesty actions' (4.56³), and 92 per cent as 'acting honestly, respectfully, fairly, responsibly and reliably in all academic activities carried out' (4.48). The statement students related to least was 'the idea of acting in accordance to their personal values' (3.55), independent from any other normative reference.

Students' relationship with academic integrity

Regarding the students' attitudes towards academic integrity, the items with the highest averages were the ones related to avoiding dishonest actions, where 88 per cent said they would do it to 'avoid running the risk of consequences one can face' (4.34), and 86 per cent 'want to be seen by others as an honest person'

(4.29). The lower averages corresponded to items related to 'self-reporting committing fraud' (1.88) and 'consent of the fraud made by others' (1.90).

Factors associated with academic misconduct

Seventy-two per cent of the respondents pointed out that the main reason to be involved in dishonest activities is 'pressure for maintaining a high GPA (Grade Point Average)' (3.74); 65 per cent think that the second reason has to do with 'the possibilities that technology is open to committing fraud' (3.54); and 48 per cent state that access to 'essay mills and contract cheating sites' (3.35) is a factor that facilitates fraud. The lowest average (6 per cent) corresponded to the item where students reported that 'their families would agree with cheating to obtain a good grade' (1.60).

Impact of academic dishonesty

Seventy-eight per cent of the students responded that the most significant impact of academic dishonesty is that it can result in 'greater corruption in the workplace' (4.05), 77 per cent reported that 'it has a negative influence in the quality of learning' (4.02) and 75 per cent that it damages the 'reputation and honour of those who participate in it' (3.94). We consider it worth highlighting the low average (10 per cent) of the item 'academic fraud brings so many benefits that it is worth practicing it' (1.99).

Solutions to academic misconduct

Regarding what students think about how to address academic fraud, 90 per cent consider it necessary to promote 'a culture of academic integrity since basic education' (4.45), and 88 per cent believe that the key is ensuring that all students have the necessary 'methodological competencies' to produce original academic works. At the same time, although they are not the lowest averages, it is worth noting that 62 per cent said that the most efficient way to reduce school cheating is through 'implementation of regulations sanctioning academic fraud with more rigor' (3.67), and 69 per cent considered it necessary to adopt a "zero" tolerance for academic fraud culture (3.82).

Additional analysis

It is important to emphasize that the average of the responses did not show statistically significant differences among the students surveyed from the four universities; hence, we could affirm that our analysis has produced a common 'Latin American situation', at least within the context of these four private

universities in the region. In order to reach this interpretation, we applied the one-way unidirectional variance analysis method ANOVA, classifying the highest responses in each of the sections according to the university and country variables. At a significance level of 0.05, there were no differences identified in the averages of the analysed items.

The last analysis carried out was the correlation (Pearson) to identify associations among the different items. The analysis took into consideration the coefficients that resulted as significant (at a level of 0.05), but also those of greater magnitude. The latter were considered relevant since they contribute to our exploration of the conditions that show *akrasia* and the assumed cultural conditioning that leads Latin Americans to act in a corrupt manner, even though there is no actual coercion, as explained by the alternate possibilities principle of Frankfurt (2006). The key findings include:

- The student who carries out academic fraud enables others to do it (0.4701⁴), reporting that more than half of their friends participate in it (0.2954).
- The student who resists fraudulent academic practices encourages others not to participate in them as well (0.3020).
- The student who convinces others not to carry out academic fraud reports dishonest actions they learn about (0.2596).
- The student who understands academic integrity as 'not perpetrating academic fraud' avoids it (0.2004) and also encourages others not to perpetrate it (0.1989).
- The student who understands academic integrity as 'acting honestly, respectfully, fairly, responsibly and reliably in all academic activities performed', avoids carrying out academic fraud (0.3091) and encourages others not to (0.2797).
- The student who carries out academic fraud (0.4869) enables others to do
 it (0.4130) and thinks that perpetrating fraud provides enough benefits to
 warrant the behaviour.
- The student who carries out academic fraud (0.4654) enables others to do it (0.4607) and thinks that fraud does not generate any negative consequences.
- The student who carries out academic fraud (0.3706) enables others to do it (0.2867) and thinks that it will not affect their future professional performance.
- The student who carries out academic fraud (0.3680) or allows it to happen (0.3505) thinks that their family would support the behaviour.

 The student who carries out and allows academic fraud thinks that neither society (0.2824 / 0.2655) nor employers (0.3238 / 0.3403) consider it as a relevant topic.

It should be highlighted that the correlations proposed are limited to the notion of *akrasia* and the 'principle of alternative possibilities' that provided the conceptual framework for our research.

Conclusions

As pointed out at the beginning of this chapter, the current research is more heuristic than conclusive. It may serve as a foundation to carry out further research that contributes towards generating a clearer idea of the Latin American attitude towards academic integrity in universities.

The analysis of the survey presents a challenging scenario. Results show dissimilar characteristics where, on one hand, there is a high degree of knowledge about academic integrity matters and concepts, with students showing interest in behaving honestly in their academic development. On the other hand, even if students acknowledge that academic dishonesty may result in workplace misbehaviour (see, e.g., Nonis and Swift, 2001; Lawson, 2004), they are not willing to denounce peer breaches. This contradiction is accentuated when the respondents reported that one of the factors associated with academic fraud, and what most influences the decision to carry out dishonest behaviour, is the need to maintain high levels of success; for example, achieving a good grade point average. This is a factor that would help to explain the students' dissociation regarding their opinion of 'academic fraud' and 'corruption' in the educational field and work performance, which is a clear example of the *akrasia* phenomenon.

If the phenomenon of *akrasia* is present, as we saw, it would be useful to deepen research on it from the perspective of the 'alternative possibilities' proposed by Frankfurt (2006), with the purpose of determining to what extent the student really does not have an alternative other than to cheat, be it to maintain a scholarship, belong to a varsity club or react to the pressure that classmates might impose.

This data enables us to consider that students have a less than optimistic view – in moral terms – regarding the external professional and social context, considering it to be a space where dishonest actions are social facts that, without

being formally recognized, are nonetheless practised. The results of the survey confirm our day-to-day observations. While there is a broad awareness as to what is considered a dishonest action, students do not report such actions.

It is also important to highlight that personal benefit is not the only factor influencing Latin American societies to remain silent when faced with dishonest actions. We could mention three additional factors: apathy, fear and solidarity. With regard to solidarity, it is understood as supporting others, particularly in difficult circumstances, but importantly, also 'concealing' and 'protecting' friends or family, even when they are behaving unlawfully or immorally. In other words, priority is given to being loyal, regardless of honesty and integrity. We consider that Latin American students have a problematic approach towards the notion of solidarity, since they associate it with the fear of losing peer approval.

This fact can be related to the way Kohlberg (1992) explains moral development, specifically when someone goes through its heteronomous stage (stage 2, level 1). At this stage, the notion of good and evil is determined by the benefits obtained or the punishments avoided, and in the case of college students, from what their peers define as good or bad. For example, in North America, children are exposed to competitive environments from a very young age, both in the academic field and in extra-curricular activities. Honour codes are present in many North American universities which also apply to academic work, not tolerating fraud and reporting when someone engages in it.

The first step has been taken, and the field is now open for others to explore and investigate. Potential avenues for future research in Latin America might include exploring the following:

- Reasons why a student can engage with the principles of academic integrity but breach such principles at the same time (*akrasia* phenomenon).
- The relationship between faculty behaviour and teaching practices and students' academic fraudulent practices.
- Routes to foster a sense of justice and honour that could lead students to report academic dishonesty.
- Relationships between civic culture and academic integrity.
- How academic fraud impacts alumni professional performance and employers' perceptions.

Finally, if as higher education institutions we are able to offer the right academic and human conditions so that the students' journey through college is memorable and uplifting, and we have given them an ethical impression that accompanies them throughout their lives, the relationship between higher education and corruption would be marginal or possibly non-existent. Students and alumni generally understand that studying at university is a privileged opportunity that can provide meaningful and lifelong value, particularly if the experience is lived with integrity. So many students want to, but cannot, access higher education; therefore, those who do have that opportunity also have a moral duty, not only to fulfil their own personal learning goals but also to contribute to the advancement of their country and, in this sense, of humanity.

Notes

- 1. This is not to deny the hard data offered by, for example, Transparency International (2018) in regard to the levels of corruption prevailing in Latin America.
- Percentages are integrated by students who responded that they 'agree' and 'totally agree'.
- 3. The number in parentheses correspond to the item average, where 1 is 'totally disagree' and 5 is 'totally agree'.
- 4. The numbers in parentheses correspond to the Pearson correlation coefficients.

References

Aristóteles. (2001). Ética a Nicómaco. Madrid: Alianza Editorial.

Ayala-Gaytán, E.A., and Quintanilla-Domínguez, C.M. (2014). Attitudes and Causes of Cheating among Mexican College Students: An Exploratory Research. *Magis: Revista Internacional de Investigación en Educación*, 6(13), 17–30.

Cortina, A. (2017). Aporofobia, el rechazo al pobre: Un desafío para la democracia. Paidós: Barcelona.

Escalante-Ferrer, A.E., Ibarra-Uribe, L.M., and Pons-Bonals, L. (2017). Docentes de dos universidades públicas mexicanas ante la integridad académica de sus estudiantes. *Cuadernos de H Ideas*, 11. https://doi.org/10.24215/23139048e003.

Frankfurt, H.G. (2006). *La importancia de lo que nos preocupa*. Katz: Buenos Aires.

García-Villegas, M., Franco-Pérez, N., and Cortés-Arbeláez, A. (2016). Perspectives on Academic Integrity in Colombia and Latin America. In T. Bretag (ed.), *Handbook of Academic Integrity* (pp. 161-180). Singapore: Springer.

Guerrero-Sánchez, P., Mercado-Yebra, J., and Ibarra-Uribe, L.M. (2017). La deshonestidad, elemento que altera la integridad en las prácticas académicas en las Instituciones de Educación Superior. Estudios de caso comparados. Investigación y Formación Pedagógica, 5, 6–25.

Kohlberg, L. (1992). Psicología del Desarrollo Moral. Bilbao: Editorial Descleé de Brouwer.

Lawson, R.A. (2004). Is Classroom Cheating Related to Business Students' Propensity to Cheat in the 'Real World'? *Journal of Business Ethics*, 49, 189–199.

- Medina-Díaz, M., and Verdejo-Carrión, A. (2016). Una mirada a la deshonestidad académica y el plagio estudiantil en algunas universidades de siete países de América Latina. Presented at Virtual Educa 2016, San Juan, Puerto Rico. Retrieved from http://acceso.virtualeduca.red/documentos/ponencias/puerto-rico/1491-5cac.pdf.
- Nonis, S., and Swift, C. (2001). An Examination of the Relationship between Academic Dishonesty and Workplace Dishonesty: A Multicampus Investigation. Journal of Education for Business, 77, 69-77.
- Transparency International (2018). Corruption Perception Index 2018. Retrieved from: https://www.transparency.org/cpi2018 on 30 May 2019.

4

Academic integrity in Eastern Europe: beyond corruption and plagiarism

Tomáš Foltýnek and Dita Dlabolová

Introduction

There is no general consensus on what constitutes Eastern Europe (EE). The Central Intelligence Agency (CIA) World Factbook (Central Intelligence Agency, 2016) delimits it as the former Soviet Union countries geographically located in Europe (Russia, Ukraine, Estonia, Latvia, Lithuania, Belarus, Ukraine and Moldova). EuroVoc (n.d.) adds other Slavic countries (Poland, Czechia, Slovakia, former Yugoslavia), as well as Albania, Hungary, Romania, Bulgaria and the Caucasus countries (Georgia, Armenia, Azerbaijan). The educational sector is, of course, influenced more by culture than geography, and many of the issues in academia are considered to be due to the former socialist system heritage (Makarova, 2019). Thus, in this chapter we stick to the EuroVoc determination of EE, and we sketch the status of academic integrity in these countries. Whereas the contemporary scientific literature deals mainly with corruption and plagiarism, we go beyond these topics and focus on building a culture of academic integrity in the region.

Before the analysis of the region itself, we compare it to other European countries (excluding the United Kingdom), and to English-speaking countries (the United States, Canada, Australia, New Zealand and the United Kingdom). We separate the English-speaking countries because their educational systems share a common background, have some important differences compared to continental Europe (which includes Eastern Europe), and are widely covered by contemporary scientific literature. We deal with three primary factors influencing academic integrity: culture, material wealth and the Corruption Perception Index.

With regard to the first aspect, cultural factors have been identified as determinants of cheating in an exam (Makarova, 2019), a collaborative approach to studies (Stöckelová and Virtová, 2015), the overall perception of misconduct (Yukhymenko-Lescroart, 2014) and plagiarism policies (Mahmud et al., 2018). Hofstede (2001) operationalizes national culture by five dimensions: power distance, uncertainty avoidance, individualism and collectivism, masculinity and femininity, and long-term versus short-term orientation. These dimensions are widely accepted for many purposes (Mahmud et al., 2018). Figure 4.1 shows the average values of these dimensions. Higher power distance indicates a hierarchical society and has direct consequences for corruption (Osipian, 2017). Lower individualism (collectivism) influences in-class behaviour (Stöckelová and Virtová, 2015) and perception of the borderline between acceptable and unacceptable behaviour (Yukhymenko-Lescroart, 2014).

Note: Data for Moldova, Belarus, Bosnia and Herzegovina, North Macedonia, Montenegro, Azerbaijan, Armenia, Georgia not available.

Source: Hofstede (2001) and https://www.hofstede-insights.com/product/compare

Figure 4.1 Hofstede's cultural dimensions

-countries/.

The second aspect is the material wealth of a country. Lack of funding was identified as an obstacle for publishing (Masic et al., 2016; Polenakovic and

Gucev, 2014). EE countries with an average gross domestic product per capita of US\$10 992/year are generally poorer compared to other European countries (average US\$52 652/year) or English-speaking countries (average US\$49 808/year). They are comparable to South America or China, but still much richer than most Asian countries and Africa (International Monetary Fund, 2019).

The third aspect is the Corruption Perception Index (CPI), which is broadly accepted as a default indicator of corruption (Sabic-El-Rayess and Mansur, 2016). The CPI for EE countries varies from 25 (Azerbaijan) to 73 (Estonia), with an average of 45 on a 100-point scale. Other European countries vary from 45 (Greece) to 88 (Denmark), with an average of 72.3. The English-speaking countries range from 71 (United States) to 87 (New Zealand), with an average of 79.2 (Transparency International, 2018). Thus, the CPI in EE is slightly above the world average (which is 43.1), but far below what is common in Western Europe or in the English-speaking countries dominating academic integrity research.

Literature review

The education system in EE is highly influenced by its socialist system heritage (Makarova, 2019). Rote learning is focused on the reproduction of authoritative knowledge (Pabian, 2015), and formal examination is the main form of assessment (Glendinning, 2016). Even 30 years after the collapse of socialism, the EE education system still lags behind Western Europe and faces a lack of funding, and corruption (Borcan et al., 2017; Tudoroiu, 2017). According to the Times Higher Education World University Rankings 2019, the first university from the region is Lomonosov Moscow State University, ranked as 199th, followed by only three other universities in the range 251—350.1

In order to find out the most researched academic integrity issues in the region, we used Scopus to search all documents containing the term 'Academic integrity' together with a region identifier (that is, either 'Eastern Europe' or the name of a country) in the title, abstract or keywords. We further limited our search to documents published in this decade, that is, since 2011. This process generated 20 documents; we then examined their keywords.

The most common keywords in this selection were: 'academic integrity', 'higher education', 'plagiarism', 'corruption', 'students'. After 'higher education' and 'students', topics naturally related to academia; the next most frequently occurring keywords were 'plagiarism' and 'corruption'. Even the less

Search criterion	No. of documents
Topic AND Region	110
Topic	3 872
Region	294 307
All documents	23 169 412

 Table 4.1
 Number of documents in Scopus according to search criteria

frequent keywords were often related to plagiarism and corruption ('academic writing', 'citations', 'copying', 'fraud'). This confirms our informal observations as well as the claim of García-Romero and Estrada-Lorenzo (2014) that plagiarism and corruption are the most researched academic integrity issues in the region.

To define a suitable search query to select all the relevant literature, we had to limit corruption to 'corruption in education' only. Therefore, our query was 'Academic integrity' OR 'Plagiarism' OR 'Corruption in education', limited to years 2011–19. Number of documents listed in Table 4.1 indicates that academic integrity is researched more often, compared to the rest of the world. Out of the documents that explicitly mention an EE country in the title, abstract or keywords, 0.037 per cent of all papers deal with academic integrity, compared to the overall average of 0.017 per cent. Thus, we can conclude that academic integrity is an important topic for researchers in EE.

Academic integrity in Eastern Europe

Having 110 documents from our literature search, we selected those that we considered to be the most contributive, interesting or illustrative of the academic integrity issues in EE. We did our best to choose sources that, despite dealing with experience from one or two countries, bring results which are generalizable to the whole region. We organize the following sections according to our search keywords: 'corruption', 'plagiarism' and 'culture of academic integrity'.

Corruption

Teachers complain of being underpaid in all countries, but lack of funding is a particular problem in poor countries such as Moldova or Ukraine. In these countries, teachers are not able to earn enough to feed their families, and many of them choose to accept bribes in various forms as their response to the problem. At primary and secondary schools, corruption is most often in the form of donations for school maintenance (part of which end up in the teachers' pockets), or private tutoring (Höckel et al., 2018). Private tutoring is sometimes not even perceived as corruption, but rather as an additional job for underpaid teachers. However, private tutoring does cause a conflict of interest.

In higher education, according to Sabic-El-Rayess and Mansur (2016), the prevalent corruption is non-pecuniary, in the form of favour reciprocations. Teachers give good marks to the students with highly developed networks of personal connections, relying on a possible future favour mediated by the student. This setting is convenient for elites, but those who do not have connections have to either bribe teachers or sleep with them. Without financial evidence, this form of corruption is difficult to prove, and again might not be perceived as corruption (Sabic-El-Rayess and Mansur, 2016).

Several studies evaluate the effects of various anti-corruption measures. In 2008, Ukraine introduced nationwide standardized tests as a means of eliminating corruption in admission processes. It is believed to have been successful, but there is no evidence yet (Osipian, 2017). Denisova-Schmidt et al. (2016) examined anti-corruption educational campaigns and found that their effect was unclear. The campaigns initiated a discussion about corruption and caused a significant rise in the general perception of corruption prevalence. This outcome might even have promoted corruption and made the campaign counterproductive.

Romania and Moldova introduced cameras in examination rooms, together with stricter penalties for corruption. According to Borcan et al. (2017), in both countries these measures led to a decrease in the proportion of students who passed the final graduation exams from secondary schools. Before, it was common for students to collectively bring a gift to a teacher, who then paid less attention during the exam. Paradoxically, introducing cameras worsened the pass rate of poorer students. Traditionally, the whole class benefited from a collective gift, funded mostly by richer students. Since the cameras were installed, wealthier students continue to offer bribes, but secretly, and thus continue to benefit individually (Borcan et al., 2017).

An example of a country with an unintended but well-functioning anti-corruption measure is, surprisingly, Moldova. Moldova has the highest emigration rate in the region. A deep investigation conducted by Höckel et al. (2018) compared the willingness of migrating and non-migrating parents to

offer bribes. Even though parents who migrate for work are richer and could afford bribery, they are less willing to do it and less tolerant of corruption in general. The authors carefully exclude random correlations and provide a very straightforward explanation: non-migrating parents view bribing teachers to give their children better grades as a normal way of helping their children. On the contrary, parents with experience in Western countries know that the actual skills matter, not grades. Therefore, instead of bribing teachers, they demand more from their children to achieve the desired educational outcomes (Höckel et al., 2018).

Plagiarism

Detection and prevention of plagiarism is an active research area from both the technical and the educational point of view. Mass media tends to cover mostly the cases committed by politicians, such as German Minister of Defence Karl Zu Guttenberg (Tudoroiu, 2017), Croatian Minister of Science Pavo Baričić (Tatalović and Jarić Dauenhauer, 2017), Hungarian President Pál Schmidt (Tudoroiu, 2017), Romanian Ministers of Research and Education Ecaterina Andronescu (Abbott, 2013) and Ioan Mang (Abbott, 2012), and Romanian Prime Minister Victor Ponta (Tudoroiu, 2017). Nonetheless, plagiarism in science is of the same severity despite lower media attention.

Romania is not only the most represented country in the list above, but also has the most retracted papers per research dollar. Activists there have launched a Project Dedicated to Arresting of the Name Decline of the Romanian Achievement (PANDORA), and systematically ask publishers to retract plagiarized papers (Brainard and You, 2018). This is an example of a bottom-up approach initiated by researchers, very similar to what German Professor Debora Weber-Wulff does with her VroniPlag wiki.²

In an effort to prevent plagiarism, many countries have established a national plagiarism detection system, which has often led to a false perception that the problem is solved. The systems can detect certain types of plagiarism, but they do not improve the quality of written work (Danišková, 2014). More importantly, most of the institutions lack policies for preventing and addressing plagiarism, which leads to inconsistent procedures (Foltýnek and Glendinning, 2015) and over-reliance on percentages presented by the systems (Weber-Wulff, 2019).

Plagiarism policies based on percentages are not the only example of a formalistic approach to the issue. Grgić (2014) examined instructions for authors of Croatian journals. Out of 107 journals, 98 guide authors on citation style, 64

require a declaration that the work has not been previously published, and only 13 mention any aspect of ethics. However, the awareness of the ethical issues seems to be increasing, most likely due to the promotion of ethical values within the Croatian national publication portal Hrčak (Hebrang Grgić and Čačković, 2018).

Student plagiarism has been widely studied in EE in the last decade. Bašić et al. (2018) found that most cases of plagiarism happen unintentionally and are caused by the students' lack of knowledge and academic writing skills. The study of Khasanova et al. (2013) concludes that educating students about plagiarism and academic writing can only succeed if accompanied by ethical values, and by promoting students' ethical behaviour.

Culture of academic integrity

Many EE countries - often supported by the European Union (EU) or the Council of Europe - work hard to adopt and implement anti-corruption and anti-plagiarism measures. Tricia Bertram Gallant, Board Member of the International Center for Academic Integrity, wrote in her blog: 'In Montenegro, I'm finding what I find in many non-western countries but seldom in places such as the US [United States], Canada, and the UK [United Kingdom] - national attention to academic integrity, national commitment to combating corruption, and a willingness to admit that things could be done better and with more integrity' (Bertram Gallant, 2018). This comment supports our observations from the projects mentioned in the next section that EE society is becoming more aware of corruption and plagiarism and their severity. This awareness drives the initiatives aimed at improving the situation and changing the mindset in society. Even though the academic integrity maturity in EE is still far below that of the UK or Nordic countries (Foltýnek and Glendinning, 2015), current initiatives have the potential to improve the situation.

Ligi and Trasberg (2014) examined academic misconduct from the point of view of neutralization theory. Neutralization is a tendency to blame the environment for one's misconduct. Students often claim that they are not responsible for their plagiarism actions, or point out that their cheating did not harm anyone. They also blame the teacher for their behaviour, saying that a teacher made an exam too difficult or did not invigilate the room properly. This, in the eyes of the students, makes teachers responsible for the students' cheating. Students may also appeal to a higher principle, such as the risk of losing a scholarship, or family pressure.

Makarova (2019) confirms that the institutional environment and other contextual factors are the strongest predictors for student cheating. Contextual factors also play a crucial role in the ethnographic study of Pabian (2015), who identified the dysfunctional higher education system as the main determinant for student cheating behaviour. He even sees students' behaviour not as cheating, but as a natural response to the system in which underpaid academics, rewarded for the number of publications rather than the quality of teaching, require students to memorize encyclopedic knowledge. Students do not see any purpose in such learning, and accept the easiest way of passing an exam (Pabian, 2015).

Scientific literature varies in its recommendations on how to deal with academic misconduct. Makarova (2019, p. 11) suggests 'strengthening supervision by teachers and administration' as the most effective deterrent, whereas Ives et al. (2017) warns against the punitive approach. The positive, value-centred approach is a core element of the Council of Europe's efforts (Smith and Hamilton, 2016). Considering the variety of countries and institutions in the region, and the fact that policies and procedures need to respond to the uniqueness of the cultural context (Mahmud et al., 2018), there is no magic wand which would solve all academic integrity issues in EE. Only multilayered longitudinal strategies substantiated by research and involving all stakeholders may work.

Recent academic integrity projects

During our research, and whilst organizing conferences on academic integrity, we came across several projects dealing with the subject, which we briefly summarize below. We limit ourselves to projects that focus on educational integrity and set aside projects dealing with research integrity.

The Impact of Policies for Plagiarism in Higher Education Across Europe (IPPHEAE) (2010–13) project aimed to identify strategies for preventing, detecting and deterring plagiarism, and to determine good practices. Information was gathered via surveys, interviews and case studies. The main outcomes were an overall report for the whole EU and each investigated country (IPPHEAE, 2013), and also multiple academic publications (Foltýnek and Glendinning, 2015; Glendinning, 2016; Stabingis, 2014).

The Strengthening Academic Integrity in Ukraine Project (SAIUP) (since 2012), funded by the American Councils for International Education, has

a goal of instigating positive system changes through training and educating key stakeholders (students, teachers and administrators), and through implementing international practices (SAIUP, n.d.).

Dissernet (since 2013)³ is a free, voluntary network of scientists and journalists. They search for academic misconduct in dissertations or scientific publications in Russia. They have already exposed thousands of dissertations and scientific papers which were either falsified or contained a serious form of misconduct (Rostovtsev, 2017).

The South East European Project on Policies for Academic Integrity (SEEPPAI) (2016–17)⁴ followed up the IPPHEAE in former Yugoslavia and Albania, pursuing the same goal and widening the scope. The main outcome was a publicly available report including tailored recommendations (Glendinning et al., 2018). It has itself been followed up by the Project on Academic Integrity in the Caucasus (Armenia, Azerbaijan, Georgia), Kazakhstan and Turkey (2018–19).

The Horizontal Facility for the Western Balkans and Turkey (2016–19) was a wide-ranging initiative of the EU and Council of Europe, covering many ethical-related aspects of society. The programme aims to 'reform agendas in the fields of human rights, rule of law and democracy' (CoE, 2018) via more than 30 activities. Among them, several are targeting academic integrity (CoE, 2018).

The European Network for Academic Integrity (ENAI; 2016–19)⁵ was a project aiming to prepare educational materials on academic integrity, and other useful instruments such as self-evaluation tools, general guidelines and a glossary of terms. The project provides a base for establishing an association of higher educational institutions, whose mission is 'supporting higher education institutions to work together in the field of academic integrity' (ENAI, n.d.).

The International Conference: Plagiarism Across Europe and Beyond (since 2013) was first hosted by Mendel University in Brno in Czechia, as the final conference of the IPPHEAE project. Since 2017, the conference has been organized annually under the umbrella of the European Network for Academic Integrity.⁶

The draft of a new law on academic integrity (Montenegro, in 2019) would become the first law of its kind in Europe (Boskovic, 2018). The aim is to protect academic integrity and democratic values, and advance the quality of higher education. It contains definitions and principles, describes the

main forms of misconduct, and establishes a national ethics committee with a defined scope of authority and given procedures (Boskovic, 2018).

One specific feature of the region is the development of national plagiarism detection systems, mainly oriented towards academic theses. The pioneer of this approach is Slovakia, which started the operation in 2010. It has since become mandatory for all theses from all higher education institutions to be submitted through the plagiarism detection system, as stipulated by the Higher Education Act (Kravjar and Dušková, 2013). A similar model was later implemented by North Macedonia⁷ and Poland (Kurkiewicz, 2019).

In Albania, Czechia (the Czech Republic) and Slovenia, national plagiarism systems have been developed in a bottom-up approach. In Czechia the system was developed by one university⁸ and became a de facto standard for the country. In Slovenia the development was an initiative of four universities (Ojsteršek et al., 2014). In Albania the system is operated by a private company.⁹

Conclusion: an agenda for future research

Almost every paper on academic integrity provides recommendations on how to improve the situation. However, strong evidence about the efficiency and effectiveness of such recommendations is often missing. Many measures have their drawbacks, which should be understood to allow for proper implementation. There is evidence of counterproductive anti-corruption campaigns (Denisova-Schmidt et al., 2015) or closed-circuit TV (CCTV) cameras creating advantages for rich students (Borcan et al., 2017). The education on plagiarism cannot work without an accompanying emphasis on ethical values (Khasanova et al., 2013). Thus, the community needs more evidence of the issues and a deeper understanding of the causes of the problems and consequences of the measures.

In our literature review, we have identified numerous papers comparing students' perceptions of plagiarism at institutions in culturally different contexts. It is not surprising that the results differ, but without deep investigation of the context there is no information value to such research. Instead of constant re-examination of obvious differences, we call on researchers interested in academic integrity in EE to investigate strong country-specific, but generalizable issues. The excellent study by Höckel et al. (2018) about parental migration and its relationship to corruption in Moldova, or the investigation

by Sabic-El-Rayess and Mansur (2016) on non-pecuniary corruption in Bosnia and Herzegovina, can serve as model examples. Another important issue is contract cheating. There is still a lack of evidence on the prevalence of contract cheating in non-English-speaking countries, with only one study focused on this topic so far, by Foltýnek and Králíková (2018).

The recommendations, which are very well substantiated by research findings and could be applicable to the whole EE, are for politicians. The first one should be to increase the budget of the educational sector. Tudoroiu (2017) found a clear negative correlation between long-term investment in education and corruption. Higher teacher salaries decrease the need for informal payments (Höckel et al., 2018). However, more funding needs to be accompanied by transparency and accountability (Abramov and Sokolov, 2016), and clear procedures and standard sanctions (Foltýnek and Glendinning, 2015) clearly communicated (Yukhymenko-Lescroart, 2014). The strategy should also involve other relevant stakeholders, such as national bodies (Tauginienė, 2016) or journal editors (Baždarić et al., 2012; Masic et al., 2016). Denisova-Schmidt et al. (2015, p. 714) states that, 'The very survival of the Ukrainian state might depend on the government's ability to bring down the pervasive and persistent levels of corruption'. Politicians should acknowledge that this statement is true not only for Ukraine but for any country in the region (Abramov and Sokolov, 2016).

With regard to politicians, we cannot omit their plagiarism scandals, which undermine citizens' confidence in a democratic structure (Tudoroiu, 2017). Deliberate plagiarism is a serious academic offence, but well-situated plagiarists in both Germany and Croatia have never accepted their guilt nor expressed any regret (Lukac and Cicin-Sain, 2013). Paradoxically, Zu Guttenberg's popularity increased during the scandal (Tudoroiu, 2017). Cases such as this test people's patience with democracy, which only functions well when supported by high-functioning, trustworthy institutions.

We have discussed many aspects of cultural influence on academic integrity. Most EE countries suffer from a lack of democracy, corruption, and lack of funding in academia. Can we expect any positive change in the near future? We conjecture that the academic integrity maturity of higher education institutions will go hand in hand with the development of democracy. Lack of democracy, and subsequent corruption, threatens the quality of education (Abramov and Sokolov, 2016). We call for academics to face this threat by conducting more research into region-specific academic integrity issues, and by providing clear evidence and detailed insights into various forms of misconduct, and suggestions for rooting academic integrity values into society.

Universities have the potential to turn a threat into an opportunity (Stöckelová and Virtová, 2015), as well as the power to positively influence democracy in the region.

Notes

- See https://www.timeshighereducation.com/world-university-rankings/2019/ world-ranking.
- 2. See https://vroniplag.wikia.org/de/wiki/Home.
- See http://www.dissernet.org.
- 4. See http://plagiarism.cz/seeppai.
- 5. See http://www.academicintegrity.eu/.
- 6. See http://www.academicintegrity.eu/conference.
- 7. See http://plagijati.mon.gov.mk.
- 8. See http://theses.cz.
- 9. See http://akademia.al/.

References

- Abbott, A. (2012). Plagiarism charge for Romanian minister. *Nature*, 485(7398), 289. https://doi.org/10.1038/485289a.
- Abbott, A. (2013). Romanian science in free fall. *Nature*, 500(7463), 388–389. https://doi.org/10.1038/500388a.
- Abramov, R.A., and Sokolov, M.S. (2016). Theoretical and methodological aspects of the formation of anti-corruption mechanisms in the system of higher education of the Russian Federation. *International Journal of Environmental and Science Education*, 11(15), 7431–7440.
- Bašić, Ž., Kružić, I., Jerković, I., Buljan, I., and Marušić, A. (2018). Attitudes and knowledge about plagiarism among university students: cross-sectional survey at the University of Split, Croatia. Science and Engineering Ethics. https://doi.org/10.1007/ s11948-018-0073-x.
- Baždarić, K., Bilić-Zulle, L., Brumini, G., and Petrovečki, M. (2012). Prevalence of plagiarism in recent submissions to the *Croatian Medical Journal. Science and Engineering Ethics*, 18(2), 223–239. https://doi.org/10.1007/s11948-011-9347-2.
- Bertram Gallant, T. (2018). Strengthen integrity and combat corruption in higher education. Retrieved 24 June 2019, from https://www.academicintegrity.org/blog/strengthen-integrity-combat-corruption-in-higher-education/.
- Borcan, O., Lindahl, M., and Mitrut, A. (2017). Fighting corruption in education: what works and who benefits? *American Economic Journal: Economic Policy*, 9(1), 180–209. https://doi.org/10.1257/pol.20150074.
- Boskovic, M. (2018). New Law on Academic Integrity in Montenegro. Presentation at meeting of ETINED Council of Europe, Strasbourg, 16 February.

- Brainard, J., and You, J. (2018). What a massive database of retracted papers reveals about science publishing's 'death penalty'. *Science*. https://doi.org/10.1126/science.aav8384.
- Central Intelligence Agency (2016). The World Factbook 2016-17. Washington, DC: Central Intelligence Agency. https://www.cia.gov/library/publications/the-world-factbook/index.html.
- CoE (2018). What is the Horizontal Facility? Retrieved 24 May 2019, from https://pjp-eu.coe.int/en/web/horizontal-facility.
- Danišková, Z. (2014). Teaching a university student how to write? Potential of the academic writing course (Učit písat študenta vysokej školy? Potenciál kurzu akademického písania). *Orbis Scholae*, 8(1), 129–143.
- Denisova-Schmidt, E., Huber, M., and Leontyeva, E. (2016). Do anti-corruption educational campaigns reach students? Evidence from two cities in Russia and Ukraine. *Voprosy Obrazovaniya*, 2016(1), 61–83. https://doi.org/10.17323/1814-9545-2016-1-61-83.
- Denisova-Schmidt, E., Huber, M., and Prytula, Y. (2015). An experimental evaluation of an anti-corruption intervention among Ukrainian university students. *Eurasian Geography and Economics*, 56(6), 713–734. https://doi.org/10.1080/15387216.2016.1155467.
- ENAI (n.d.). European Network for Academic Integrity. Retrieved 24 June 2019, from http://www.academicintegrity.eu.
- EuroVoc (n.d.). *Browse by Eurovoc*. Retrieved 24 June 2019, from https://eur-lex.europa.eu/browse/eurovoc.html.
- Foltýnek, T., and Glendinning, I. (2015). Impact of policies for plagiarism in higher education across Europe: results of the project. *Acta Universitatis Agriculturae et Silviculturae Mendelianae Brunensis*, 63(1), 207–216.
- Foltýnek, T., and Králíková, V. (2018). Analysis of the contract cheating market in Czechia. *International Journal for Educational Integrity*, 14(1), 4. https://doi.org/10 .1007/s40979-018-0027-8.
- García-Romero, A., and Estrada-Lorenzo, J.M. (2014). A bibliometric analysis of plagiarism and self-plagiarism through Déjà vu. *Scientometrics*, 101(1), 381–396. https://doi.org/10.1007/s11192-014-1387-3.
- Glendinning, I. (2016). European perspectives of academic integrity. *Handbook of Academic Integrity*. https://doi.org/10.1007/978-981-287-098-8_3.
- Glendinning, I., Foltýnek, T., Dlabolová, D., Lancaster, T., Linkeschová, D., and Calhoun, B. (2018). South-East European Project on Policies for Academic Integrity (Vol. 5). Strasbourg: Council of Europe.
- Grgić, I.H. (2014). IL and information ethics: how to avoid plagiarism in scientific papers? Communications in Computer and Information Science, 492, 217–226. Retrieved from http://darhiv.ffzg.unizg.hr/id/eprint/10893/1/ECIL2014_IHG.pdf.
- Hebrang Grgić, I., and Čačković, L. (2018). Guidelines for authors in Croatian scholarly journals. *Information Discovery and Delivery*, 46(1), 38–44. https://doi.org/10.1108/IDD-07-2017-0055.
- Höckel, L.S., Silva, M.S., and Stöhr, T. (2018). Can parental migration reduce petty corruption in education? *World Bank Economic Review*, 32(1), 109–126. https://doi.org/10.1093/wber/lhx005.
- Hofstede, G. (2001). Culture's Consequences: Comparing Values, Behaviors, Institutions and Organizations across Nations. Thousand Oaks, CA: SAGE Publications.

- International Monetary Fund (2019). World Economic Outlook Database. Retrieved 24 June 2019, from https://www.imf.org/external/pubs/ft/weo/2019/01/weodata/ index.aspx.
- IPPHEAE (2013). Impact of policies for plagiarism in higher education across Europe. Retrieved 12 April 2019, from http://plagiarism.cz/ippheae/.
- Ives, B., Alama, M., Mosora, L.C., Mosora, M., Grosu-Radulescu, L., Clinciu, A.I., et al. (2017). Patterns and predictors of academic dishonesty in Romanian university students. *Higher Education*, 74(5), 815–831. https://doi.org/10.1007/s10734-016 -0079-8.
- Khasanova, G., Ivanov, V., and Sokolova, Y. (2013). Ethics in training of engineers. In 2013 International Conference on Interactive Collaborative Learning, ICL 2013 (pp. 339–341). https://doi.org/10.1109/ICL.2013.6644593.
- Kravjar, J., and Dušková, M. (2013). Centralised national corpus of electronic theses and dissertations. *Grey Journal*, 9(1), 19–23.
- Kurkiewicz, A. (2019). The unified anti-plagiarism system in Poland. In: 5th International Conference Plagiarism Across Europe and Beyond (pp. 16-17). Vilnius: Mykolas Romeris University.
- Ligi, M., and Trasberg, K. (2014). University students reasons for committing academic fraud and knowledge about regulations: a qualitative interview study. *Voprosy Obrazovaniya*, 2014(4), 184–208. https://doi.org/10.17323/1814-9545-2014-4-184-208.
- Lukac, D., and Cicin-Sain, M. (2013). Tracking the roots of plagiarism results of the initial international survey. In 2013 36th International Convention on Information and Communication Technology, Electronics and Microelectronics, MIPRO 2013 – Proceedings (pp. 543–546).
- Mahmud, S., Bretag, T., and Foltýnek, T. (2018). Students' perceptions of plagiarism policy in higher education: a comparison of the United Kingdom, Czechia, Poland and Romania. *Journal of Academic Ethics*. https://doi.org/10.1007/s10805-018-9319 -0.
- Makarova, M. (2019). Factors of academic misconduct in a cross-cultural perspective and the role of integrity systems. *Journal of Academic Ethics*. https://doi.org/10.1007/s10805-019-9323-z.
- Masic, I., Donev, D., Sinanovic, O., Jakovljevic, M., Zerem, E., Milosevic, D.B., et al. (2016). The First Mediterranean Seminar on Science Writing, Editing and Publishing, Sarajevo, December 2-3, 2016. *Acta Informatica Medica*, 24(6), 424–435. https://doi.org/10.5455/aim.2016.24.424-435.
- Ojsteršek, M., Brezovnik, J., Kotar, M., Ferme, M., Hrovat, G., Bregant, A., and Borovič, M. (2014). Establishing of a Slovenian open access infrastructure: a technical point of view. *Program*, 48(4), 394–412. https://doi.org/10.1108/PROG-02-2014-0005.
- Osipian, A.L. (2017). University autonomy in Ukraine: higher education corruption and the state. *Communist and Post-Communist Studies*, 50(3), 233–243. https://doi.org/10.1016/j.postcomstud.2017.06.004.
- Pabian, P. (2015). Why 'cheating' research is wrong: new departures for the study of student copying in higher education. *Higher Education*, 69(5), 809–821. https://doi.org/10.1007/s10734-014-9806-1.
- Polenakovic, M., and Gucev, Z. (2014). Publishing integrity and good practices in editing in biomedicine. *Prilozi (Makedonska Akademija Na Naukite i Umetnostite. Oddelenie Za Medicinski Nauki)*, 35(3), 11–16.

- Rostovtsev, A. (2017). Plagiarism in the dissertations and scientific publications in Russia. In *Plagiarism Across Europe and Beyond Conference Proceedings* (pp. 107–112). Brno: Mendel University.
- Sabic-El-Rayess, A., and Mansur, N.N. (2016). Favor reciprocation theory in education: new corruption typology. *International Journal of Educational Development*, 50, 20–32. https://doi.org/10.1016/j.ijedudev.2016.04.005.
- SAIUP (n.d.). SAIUP Проект сприяння академічній доброчесності в Україні. Retrieved 12 April 2019, from https://saiup.org.ua/.
- Smith, I., and Hamilton, T. (2016). ETINED Council of Europe Platform on Ethics, Transparency and Integrity in Education: Volume 2: Ethical Principles. Strasbourg: Council of Europe.
- Stabingis, L. (2014). Avoiding plagiarism in students' written works: experience of LLU. In Engineering for Rural Development (Vol. 13, pp. 471–477). Jelgava: Latvia University of Agriculture.
- Stöckelová, T., and Virtová, T. (2015). A tool for learning or a tool for cheating? The many-sided effects of a participatory student website in mass higher education. *British Journal of Educational Technology*, 46(3), 597–607. https://doi.org/10.1111/bjet.12155.
- Tatalović, M., and Jarić Dauenhauer, N. (2017). Croatia's science minister rejects calls to resign amid plagiarism scandal. *Nature*, 541(7637), 272–273. https://doi.org/10.1038/541272a.
- Tauginienė, L. (2016). Embedding academic integrity in public universities. *Journal of Academic Ethics*, 14(4), 327–344. https://doi.org/10.1007/s10805-016-9268-4.
- Transparency International (2018). Corruption Perceptions Index. Retrieved 24 June 2019, from https://www.transparency.org/cpi2018.
- Tudoroiu, T. (2017). No, Prime Minister: PhD plagiarism of high level public officials. *European Review*, 25(4), 623–641. https://doi.org/10.1017/S1062798717000229.
- Weber-Wulff, D. (2019). Plagiarism detectors are a crutch, and a problem. *Nature*. https://doi.org/10.1038/d41586-019-00893-5.
- Yukhymenko-Lescroart, M.A. (2014). Ethical beliefs toward academic dishonesty: a cross-cultural comparison of undergraduate students in Ukraine and the United States. *Journal of Academic Ethics*, 12(1), 29–41. https://doi.org/10.1007/s10805-013-9198-3.

5

Leveraging the teachable moment: what, if anything, can students learn from cheating?

Tricia Bertram Gallant

Introduction

Teaching and Learning in the Twenty-First Century: A Teaching and Learning Imperative was the first book in the United States to challenge the dominant approaches to academic integrity and to coin a third approach: the teaching and learning strategy (Bertram Gallant, 2008). At that time, I argued that moving toward this third approach was critical if we wanted to make any progress on making cheating the exception and integrity the norm.

This may be the best time to talk about vocabulary. The use of 'cheating' has largely lost favour among academic integrity practitioners and researchers, who prefer to use terms such as 'academic integrity breaches', 'academic integrity violations' or 'academic misconduct' to remind us that this is a teaching and learning issue, not a student conduct issue. While I support the use of such terms in practice and in working with students, I use the word 'cheating' in this chapter for two reasons. First, 'cheating' is the term faculty use, and since this chapter is directed to researchers and budding researchers, I want to use a term with which they are most familiar. Second, 'cheating' is less wordy and cumbersome than the other terms. Having said that, my vocabulary will become more nuanced later in the chapter once the learning-from-errors literature has been introduced. In the meantime, I will use the term 'cheating' and ask the reader to forgive that use if they find it particularly offensive.

In 2008, my focus was on broadening the idea that cheating was solely a student problem that could be eliminated by fixing the students; either through pun-

ishment or by developing their character. To be sure, individual characteristics play into the phenomenon. However, we know that environmental factors do as well, and these environmental factors include what faculty do when teaching, and what institutions do when creating and supporting the teaching and learning environment. After all, unlike other forms of student (mis)conduct (for example, violating noise regulations, stealing from the bookstore, bullying), cheating is intimately connected to the teaching and learning context, which functions both as the impetus for cheating as well as the victim.

Much has changed since 2008, including the explosion of the contract cheating industry, the massive increase in numbers of students studying outside of their home countries, and the advancement of online education. In response to these developments, there has also been a rise in technological solutions to protect integrity. Companies have designed tools to detect contract cheating and protect integrity in online learning platforms. Biometrics companies have created tools to confirm the identity (ID) of the exam-taker, whether in class or in person, through biometric signature IDs, and educational companies have developed online tutorials to try to prevent cheating.

The new phenomena and our dependence on the resulting technological solutions have complicated the teaching and learning strategy because they tend to encourage a technological arms race between faculty and students. To be sure, faculty and educational institutions have a responsibility to do what they can to maintain the integrity of evaluation and credentialing. Otherwise, conferred diplomas and degrees may represent cheating and not learning. However, educational institutions have a second moral obligation to society, which is to educate students so that they can be productive ethical citizens and professionals.

The teaching and learning strategy remains viable and necessary, then, despite the existence of technological approaches to reducing cheating. In fact, just recently, I fleshed out aspects of the teaching and learning strategy by providing practical ways in which cheating can be made the exception and integrity the norm, specifically by fostering a learning-oriented environment, improving instruction and leveraging the cheating moment as a teachable moment (Bertram Gallant, 2017); there are many avenues for potential research projects to test the many practices presented in that article.

In this chapter, though, I am focusing specifically on the last practice mentioned in the 2017 piece: leveraging the cheating moment as a teachable moment. At the heart of this idea is that when students cheat, it is an 'error' or a 'failure' that can provide a very powerful impetus for learning. Not only

can we use the integrity error or failure as an opportunity to teach professional standards and help students to understand the impact of their behaviour on communities (Bertram Gallant, 2008), but we can also leverage the moment to enhance the knowledge and skills that students need to succeed with integrity. Readers might interpret learning from error or failure as an erroneous focus on fixing students or student character, rather than fixing teaching, but they are not mutually exclusive. Institutions wishing to make cheating the exception and integrity the norm should definitely focus on improving the teaching and learning environment. However, even with that attention, cheating will still occur because students are human beings who will make bad ethical decisions when stressed and pressured, and even under the best of circumstances. Thus, we should make the cheating moment about teaching and learning too.

Assuming that we agree that the cheating moment is a teachable moment, what is the next step in exploring and testing this idea? The purpose of this chapter is to lay down the road for the research that can be conducted to answer this main research question: can students learn from cheating? After reviewing the theories that provide the framework for such an exploration, I delve into three main avenues for the research: (1) what, if anything, can students learn through the process of being reported for cheating and the resulting sanctions; (2) what, if anything, can students learn through a one-on-one mentoring programme; and (3) what, if anything, can students learn through a structured curriculum delivered in a classroom type setting?

The theoretical framework for the teachable moment

The cheating moment is a failure within the teaching and learning environment. According to Harteis and Bauer (2014), failures are caused by one of three things: (1) a deficit in knowledge or skills; (2) an intent to violate standards; or (3) human error committed by someone who had the knowledge and skills but for some reason they deviated from expected standards. Arguably, educational institutions should help students learn from their academic integrity failures, regardless of the cause. For example, when students cheat because they lack the knowledge or capabilities to execute proper citation practices, they should be given a chance to develop that knowledge or those capabilities. When students cheat with intent to violate academic integrity, we should still help them make meaning from that experience. When students cheat as a result of error, this may present to us the richest opportunity for learning.

Thus, the literature on errors at work, which is based on constructivist and experiential learning theories, is appropriate for framing research that explores whether and how students can learn from cheating - their academic integrity errors. This theoretical framework posits that learning and making meaning from errors can be very rich because the act of an error is a 'disorienting dilemma' (Mezirow, 1997) that creates disequilibrium (Fosnot, 2005). However, to enable students to push through this disequilibrium to learning, constructivist and experiential principles must be activated within a culture in which errors are not viewed negatively or as things to avoid (Fosnot, 2005; Harteis and Bauer, 2014), but as powerful teachable moments. Such a learning-oriented culture views errors as inevitable, and leveraging them for learning as the best way to avoid repetitive errors.

Figure 5.1 illustrates the seven components that need to exist for learning to occur from an error. Once an error occurs, the error must be detected, clearly communicated and feedback provided (Harteis and Bauer, 2014). This feedback should be provided free of blaming and shaming so as to avoid creating a situation that would inhibit learning (Tjosvold et al., 2004). The provided feedback needs to feel open and accepting, with a focus on 'understanding the problem fully and developing quality solutions' (Tjosvold et al., 2004, p. 1227).

Figure 5.1 Theoretical model components

To do this, the feedback should be paired with an exploration of the causes of the error and a dialogue about the impact of the error (Harteis and Bauer, 2014). To enable this step, the error-maker needs to engage in reflection to correct distorted perceptions and critique the underlying values on which these perceptions were built (Harteis and Bauer, 2014). The reflection should help the error-maker to perceive their action or decision as the cause of the error, and to experience concern and a desire to avoid future errors. Once this has occurred, ways to avoid the error in the future can be learned and the error-maker can engage in deliberative practice to explore new ways of deciding and acting (Harteis and Bauer, 2014).

These learning-from-error components are rooted in core constructivist principles (Cooperstein and Kocevar-Weidinger, 2004; Fosnot, 2005; Jones and Brader-Araje, 2002; Mezirow, 1990; Sjoberg, 2007; Srivastava and Lata Dangwal, 2017; Yilmaz, 2008) and experiential learning principles (Kolb, 1984; Kolb and Kolb, 2005), which can be summarized as follows:

- 1. Knowledge is constructed, not received, by the learner as a result of an experience.
- Knowledge is constructed when new information is incorporated into existing mental schemas or when the schemas are modified or transformed to accommodate dissonant information.
- 3. Learning is naturally social or collaborative and mediated through language.
- 4. Learning is more likely to result from authentic and active experiences.
- 5. Reflection is critical for learning because it helps the learner to internalize and integrate the learning into new modes of thinking and acting.

These constructivist and experiential learning principles have implications for the pedagogical methods by which we can help people to learn from errors:

- 1. The learner needs a guide or a coach, not a 'sage on the stage' (King, 1993).
- 2. Learning experiences must help the student to work through the painful cognitive dissonance experienced as a result of committing an error (Mezirow, 1990).
- Students will benefit from group learning so that they can experience explaining and talking with others, as well as interacting with fellow students and teachers.
- 4. Activities and assignments should originate from students' lives, something they have lived through or are living through, or at least simulate real-life scenarios (Cooperstein and Kocevar-Weidinger, 2004) through the use of case studies, problem-based learning and peer instruction, for example.

5. Opportunities should be given to students to reflect before, during and at the end of a learning experience, as well as to articulate those reflections to others in order to transform the experience into meaningful learning.

To summarize the theoretical framework, then, if students are to learn from their academic integrity error, their experience after the error must include reflecting, sharing experiences, examining unintended and undesired impacts of the error, analysing contributors to the error, and devising ways to correct the error and prevent it from happening again (Tjosvold et al., 2004).

The research questions

The theoretical framework outlined above suggests how people can learn from errors. However, this concept of learning-from-error needs to be studied within the context of the student who makes an academic integrity error (that is, cheats) to see if the theory holds true. The specific research question that the theoretical framework begs is this: what, if anything, can students learn through the process of being reported for cheating, and through after-violation education such as a one-on-one mentoring programme or a structured curriculum delivered in a classroom-type setting? I will now delve into each of these three areas of potential research by reviewing existing literature, suggesting research questions and proposing possible research methods.

Learning from the process

The theoretical framework suggests that students should be able to learn from cheating (their academic integrity error) if the cheating is detected, the student has the opportunity to talk about the error (as well as the causes and impact of their error), the student accepts that they committed the error, and they can explore the practices necessary for not repeating the error. Considering that such conversations generally occur through the disciplinary processes set up by colleges and universities to resolve reports of cheating, it is hypothesized that students should be able to experience some learning simply through the institutional resolution process.

However, there is not a robust literature base that has examined what, how or whether students learn through disciplinary resolution processes. It could be that the disparate processes across campuses makes it difficult to conduct large-scale cross-institutional research. For example, while some campuses have a decentralized process handled by individual faculty members, other

campuses have the process handled by students (through an honour code), conduct officers (through a student conduct system) or staff (through an academic integrity office). The components of the processes themselves are also inconsistent. For example, in some processes, students are given an opportunity for reflection and repairing harm (for example, restorative justice), while other processes are more judicial or legalistic. One interesting research area may be to investigate and categorize processes according to the components of the learning-from-errors theoretical framework. Such research could have practical implications for colleges and universities interested in creating a culture in which students could learn from their academic integrity errors.

Having said that, there has been some research on the learning that students can experience as a result of the student conduct process. For example, Janosik and Stimpson (2017) studied three components consistent with the learning-from-errors literature: specifically, whether students gained an understanding of consequences, the standards that were violated and the impact the conduct had on others. King (2012) also studied learning-from-errors components, specifically whether the students learned to make different choices and avoid policy violations in the future. Karp and Sacks (2014) studied some learning-from-errors components (such as accountability for the action and competence) but also some quite different learning outcomes such as self-authorship, belonging, fairness and readiness to 'move on'.

These studies (with that by Karp and Sacks being the most robust) all found that the type of process experienced by students does have an impact on what, if anything, can be learned from their academic integrity error. Specifically, Janosik and Stimpson (2017) and King (2012) found that when the process is perceived as efficient and fair, students are more likely to learn. It could be that the efficiency and fairness of the process helps to create an 'error culture' free of blaming and shaming; a necessary condition for students to learn from their academic integrity error. Janosik and Stimpson (2017) and King (2012) also found that the person with whom the student meets to resolve the cheating allegation has a significant impact on student learning. This finding resonates with the learning-from-errors literature which suggests that the facilitator is greatly impactful on learning.

Finally, Karp and Sacks (2014, p. 169) found that the 'type of conduct process used is the single most influential factor in student learning'. Specifically, Karp and Sacks found that the restorative justice process is better for learning than the traditional, more punitive-oriented student conduct system. This makes sense. The restorative justice process includes many of the learning-from-errors components: resolution is a communicative group process; the student reflects

on their experience; the student must take accountability for their error; there is dialogue about the impact of their error, as well as how harm can be repaired; and there is deliberation on how the student can develop the knowledge and skills necessary to prevent that error from happening again. It is important to note that these studies were not specifically examining learning that can occur from an academic integrity error, but rather from non-academic misconduct or behavioural conduct errors.

There is also a paucity of research on whether students can learn from their academic integrity error through the process of receiving and fulfilling the disciplinary sanctions (for example, grade reductions, probations, suspensions or dismissals) that are typical within the more traditional conduct systems. However, King (2012) found that students were unlikely to report making different choices in the future as a result of the sanctions received, although counselling and community service received more positive ratings from the students than the other sanctions. So, studying the impact of sanctions on learning is another area ripe for research.

Given the theoretical framework and the existing literature on what, if anything, students can learn through the resolution process, the following research questions might be interesting to explore:

- Does the existence (or absence) of the different learning-from-errors components within the resolution process impact student learning?
- Are restorative justice processes more likely to facilitate learning from an academic integrity error than other types of resolution processes?
- What are the characteristics or styles of the facilitator that positively or negatively impact upon learning through the resolution process?
- Since Janosik and Stimpson (2017) found that the culture of the institution can also influence student learning, are students better able to learn through the resolution process if the larger context (for example, the college or university culture) supports an error culture?
- Can learning through the resolution process be sustained over the long term?
- Do experiential sanctions that incorporate reflection and authentic active learning (for example, community service) have a different impact on learning than passive sanctions (for example, probation, suspension)?
- Do the process or sanctions have different learning impacts given the students' moral developmental stage or age?

These research questions could be answered using survey research, interviews and perhaps even observations. To be robust, the research design should be

multi-institutional or at least include a large number of students and facilitators and, if possible, the research should be longitudinal, measuring student learning over an extended period of time.

After-education: learning through mentoring

The theoretical framework suggests that the academic integrity error can be leveraged as an experience from which to springboard learning. However, in order for learning to occur, the role of the person with whom the student talks about the error seems to be critical. Thus, I am curious to learn how and whether students can learn from their error through a one-on-one mentoring programme with a peer. Peer mentoring occurs when a student provides another student with emotional support, guidance toward goal-setting and practical advice on academic success (Crisp and Cruz, 2009; Ward et al., 2010). Peer mentoring is consistent with the theoretical framework because in such an experience the student is actively engaged, the engagement is social and communicative in nature, there is built-in reflection and there is deliberative practice.

I am interested in this question because, in the autumn of 2017, we started an Integrity Mentorship Program (I.M.P.) at the University of California (UC) San Diego as an alternative to suspensions. The I.M.P. is offered to students who accept responsibility for their academic integrity error (one of the necessary components for learning-from-errors) and demonstrate an eagerness to learn and grow from the experience. Each student is paired with a mentor who guides the student through a structured programme spread out over five sessions. The purpose of the programme is to help students develop the skills needed to excel with integrity, but also to strengthen the relationship between the student and the community so that another academic integrity error would be less likely.

Research on whether mentoring can help people to learn from errors is lacking. However, the existing literature on peer mentoring generally suggests that it may have that potential. Yomtov et al. (2017), who compared mentored students to non-mentored students, found that mentored students self-reported that they 'felt significantly more connected to the university, perceived significantly more support at the university, and felt significantly more like an active part of the university' (ibid., p. 38); and we know that students who feel connected to (included in) the learning environment are more likely to perform well and persist through graduation (Booker, 2016), without resorting to cheating (Finn and Frone, 2004). Ward et al. (2010, p. 174) also found that after mentoring has occurred, students are 'more likely to establish,

64

pursue and attain academic goals'. However, much of the research conducted on mentoring is done with limited populations and without being theoretically grounded (Crisp and Cruz, 2009; Nora and Crisp, 2007). Thus, more research is necessary, and this research needs to include larger sample sizes, students from more diverse backgrounds (including type of institution) and longitudinal studies to assess the long-term impact of mentoring. And, as much as possible, future studies should look at actual changes in behaviours, rather than student-reported changes or learnings.

Research on using mentors to help students learn from academic integrity errors can be grounded in the theoretical framework presented in this chapter. Some interesting research questions might be:

- Learning-from-errors includes learning how not to repeat the error in the future. Thus, is one-on-one peer mentoring better than other learning mediums (for example, group classes) at preventing a recurrence of cheating?
- Do students who are mentored learn more from their error than students who receive other forms of after-education options or disciplinary sanctions? What do they learn?
- When students are mentored, is their learning better sustained than learning acquired through disciplinary sanctions or other after-education options?
- Can peer mentoring help a student to learn or recover from their academic integrity error?
- What learning-from-error components are most impactful in a mentoring programme?
- Do learner or mentor characteristics impact the learning that occurs through mentoring?
- Does mentoring have different learning impacts given the mentees' moral developmental stage or age?

In terms of research methodology, it is unclear how common the use of mentors in after-education is, and so large studies may not be possible. Instead, researchers could consider small, longitudinal case studies to begin to build the knowledge base and provide rich qualitative data.

After-education: learning within a structured classroom context

An alternative to one-on-one mentoring is a structured classroom context for learning. The theoretical framework suggests that learning is social and communicative, so a group setting might be beneficial. In addition, including active

and authentic activities within that group setting could enhance the likelihood that learning could be facilitated. So, can learning-from-error be facilitated after an academic integrity error in a group, classroom-type setting? And, specifically, can students learn not to repeat their ethical error in the future?

I am interested in these questions because at UC San Diego we have ten years of experience teaching ethical decision-making to students after their academic integrity error. In our Academic Integrity Seminar, we use guided reflection and deliberative practice to help students improve their ethical reasoning skills and decrease the likelihood of a repeat academic integrity error.

Again, the literature in this specific area of academic integrity is sparse. However, Christensen-Hughes and Bertram Gallant (2015) argued that the literature does suggest that students can be taught how to make better ethical decisions (and thus make fewer ethical errors) if the pedagogy is strongly grounded in constructivism and experiential learning principles. Specifically, ethical awareness and ethical reasoning skills are more likely to be developed when students are immersed in authentic and active experiences, rather than in passively reading about the ethical triumphs and tribulations of others.

We also know from the literature, as we talked about in Christensen-Hughes and Bertram Gallant (2015), how such ethical decision-making content should be delivered (in terms of active pedagogy) and through what structure (for example, at least eight hours of instruction over 4-12 weeks). What we still need to discover is whether classroom-type ethical education can help students to learn from their academic integrity error. Some specific research questions include:

- What learning-from-errors components, delivered within a classroom setting, have the greatest impact on student learning about ethical decision-making?
- Are students who receive ethical decision-making education in a structured classroom setting less likely to be reported for cheating than students who have not received such education or were engaged in another learning format (for example, peer mentoring)?
- How long do the effects of training last? Do the effects transcend organizational or disciplinary boundaries?
- What learning facilitator characteristics, if any, have an impact on learning ethical decision-making within a classroom setting?
- What impact, if any, do group member characteristics have on student ability to learn from an academic integrity error?

• Is the impact of classroom instruction on ethical decision-making influenced by the moral developmental stage or age of the learners?

To answer these research questions, longitudinal methodologies and perhaps even ethnographic studies would be advantageous; in other words, following students through their 'teachable moment' experience, and for years after, to ascertain whether they can make better ethical decisions as students and professionals and, perhaps more importantly, whether they act on those ethical decisions. Short of such labour-intensive studies, the field would benefit from some simple pre- and post-training survey data as well as, perhaps, a delayed survey collection point of 6-12 months out after training.

Conclusion

We still have a lot to learn about how we can leverage the cheating moment as a teachable moment, but we have the theoretical foundation to make those investigations rich and relevant. Does the process of resolving the cheating allegation influence learning, and if so, learning of what type? Do sanctions help students to learn or do they simply create an obstacle to learning? If students are mentored after an academic integrity error, are they more likely to rebound and become ethical citizens and professionals? And finally, if students are enrolled in a purposeful, structured experiential learning opportunity after an error, do they develop ethical decision-making (and acting) abilities? The avenues for research are plentiful and the ability to apply the knowledge developed from research is limitless.

References

Bertram Gallant, T. (2008), Teaching and Learning in the Twenty-First Century: A Teaching and Learning Imperative, San Francisco, CA: Jossey-Bass.

Bertram Gallant, T. (2017), 'Academic integrity as a teaching and learning issue: from theory to practice', Theory Into Practice, 56 (2), 88-94.

Booker, K. (2016), 'Connection and commitment: how sense of belonging and classroom community influence degree persistence for African American undergraduate women', International Journal of Teaching and Learning in Higher Education, 28 (2), 218-229.

Christensen-Hughes, J. and T. Bertram Gallant (2015), 'Infusing ethics and ethical decision making into the curriculum', in Tracey Bretag (ed.), Handbook of Academic *Integrity*, Singapore: Springer, pp. 1-15.

- Cooperstein, S.E. and E. Kocevar-Weidinger (2004), 'Beyond active learning: a constructivist approach to learning', *Reference Services Review*, 32 (2), 141–148.
- Crisp, G. and I. Cruz (2009), 'Mentoring college students: a critical review of the literature between 1990 and 2007', *Research in Higher Education*, 50, 525–545.
- Finn, K.V. and M.R. Frone (2004), 'Academic performance and cheating: moderating role of school identification and self-efficacy', *Journal of Educational Research*, 97 (3), 115-121.
- Fosnot, C.T. (2005), Constructivism: Theory, Perspectives, and Practice, 2nd edn, New York: Teachers College Press.
- Harteis, C. and J. Bauer (2014), 'Learning from errors at work', in Stephen Billet, Christian Harteis and Hans Gruber (eds), *International Handbook of Research* in Professional and Practice-Based Learning, Dordrecht: Springer Netherlands, pp. 699-732.
- Janosik, S.M. and M.T. Stimpson (2017), 'The influence of the conduct system and campus environments on student learning', *Journal of Student Affairs Research and Practice*, 54 (1), 28-41.
- Jones, M.G. and L. Brader-Araje (2002), 'The impact of constructivism on education: language, discourse, and meaning', *American Communication Journal*, 5 (3), 1–9.
- Karp, D.R. and C. Sacks (2014), 'Student conduct, restorative justice, and student development: findings from the STARR project: a student accountability and restorative research project', *Contemporary Justice Review*, 17 (92), 154-172.
- King, A. (1993), 'From sage on the stage to guide on the side', *College Teaching*, 41 (1), 30-35.
- King, R.H. (2012), 'Student conduct administration: how students perceive the educational value and procedural fairness of their disciplinary experiences', *Journal of College Student Development*, 53 (4), 563-580.
- Kolb, A.Y. and D.A. Kolb (2005), 'Learning styles and learning spaces: enhancing experiential learning in higher education', *Academy of Management Learning and Education*, 4, 193–212.
- Kolb, D.A. (1984), Experiential Learning: Experience as a Source of Learning and Development, Englewood Cliffs, NJ: Prentice-Hall.
- Mezirow, J. (1990), Fostering Critical Reflection in Adulthood: A Guide to Transformative and Emancipatory Learning, San Francisco, CA: Jossey-Bass.
- Mezirow, J. (1997), 'Transformation theory out of context', *Adult Education Quarterly*, 48 (1), 60-62.
- Nora, A. and G. Crisp (2007), 'Mentoring students: conceptualizing and validating the multi-dimensions of a support system', *Journal of College Student Retention*, 9 (3), 337–356.
- Sjoberg, S. (2007), 'Constructivism and learning', in Penelope Peterson, Eva Baker and Barry McGraw (eds), *International Encyclopedia of Education*, 3rd edn, Oxford: Elsevier. http://folk.uio.no/sveinsj/Constructivism_and_learning_Sjoberg.pdf.
- Srivastava, S. and K. Lata Dangwal (2017), 'Constructivism: a paradigm to revitalize teacher education', *International Journal of Applied Research*, 3 (5), 753–756.
- Tjosvold, D., Z. Yu and C. Hui (2004), 'Team learning from mistakes: the contribution of cooperative goals and problem solving', *Journal of Management Studies*, 41 (7), 1223–1245.
- Ward, E.G., E.E. Thomas and W.B. Disch (2010), 'Goal attainment, retention and peer mentoring', *Academic Exchange Quarterly*, Summer, 170-176.
- Yilmaz, K. (2008), 'Constructivism: its theoretical underpinnings, variations, and implications for classroom instruction', *Educational Horizons*, 86 (3), 161–172.

Yomtov, D., S.W. Plunkett, R. Efrat, and A. Garcia Marin (2017), 'Can peer mentors improve first-year experiences of university students?', *Journal of College Student Retention*, 19 (1), 25–44.

6

Impediments to reporting contract cheating: exploring the role of emotions

Felicity Prentice

Introduction

Plagiarism is a highly emotional subject, and the issue of how to deal with it seems muddled by moral confusion, apprehension, and general loathing. Plagiarists bring out the worst in us as teachers by threatening the best that we offer. The mere hint that a student may have cribbed an essay transforms us from caring, sympathetic teachers into single-minded guardians of honour and truth-roles that saints and presidents seem better suited to play. (Kolich, 1983, pp. 141-142)

This quotation from Kolich was written in 1983 at a time when the Internet was not yet ubiquitous, before the technologically enhanced light-fingered option of 'cut and paste' plagiarism, when the availability of online paraphrasing tools and the lure of essay mills were more than a mere keyboard stroke away.

Just as the means of breaching academic integrity has developed with time and technology, so opportunities for detection and substantiation have also developed. Text-matching software, when used with appropriate academic judgement (Bretag and Mahmud, 2009), has facilitated the identification of some forms of plagiarism; however, detecting and substantiating contract cheating continues to be considered challenging (Harper et al., 2018; Rogerson, 2014, 2017).

In this chapter I consider the extant literature on the emotional responses of educators¹ to more general breaches of academic integrity, and then pose the question: has the emergence of contract cheating as a more pervasive phenomenon affected emotional responses and subsequent decisions by educators to follow formal institutional procedures to report cases?

Background

If anecdotes are any measure, educators are emotional about student cheating. Many have experienced the sense of annoyance and betrayal that students could attempt to deceive them, the anxiety of confronting students, the frustration at the burden of time and effort in collecting evidence and formally reporting misconduct, and the concern that deliberations by academic misconduct officers or committees may result in too harsh, or too lenient, outcomes. These emotional reactions may have a significant impact on judgement and decision-making when responding to academic integrity breaches. Significantly, these reactions may act as barriers to formally reporting incidents through the appropriate channels and procedures in keeping with institutional policies.

In the last decade little research has been undertaken into emotional experiences in response to breaches of academic integrity. Investigations are often focused on perceptions and beliefs about rates and mechanisms of academic integrity breaches; however, the emotional responses of educators when encountering academic misconduct has been less explored.

Studies into the effect of emotions on judgement and decision-making have indicated that there is a correlation between the nature and valence of feelings such as happiness, sadness, anger, fear, and so on, and the approach to decision-making (Angie et al., 2011; Lerner and Keltner, 2000; Pfister and Böhm, 2008). For example, anger may lead to a response targeted at the source, or stimulus, of the emotion; while disappointment, or even the anticipation of disappointment, may lead to a decision to withdraw from the situation or avoid an action which might lead to regret. Educators are on the front line when it comes to identifying and acting on academic integrity breaches (Glendinning, 2014; Singh and Bennington, 2012). Biswas (2015) has described the impact of dealing with academic misconduct, specifically plagiarism, on the workload, emotional labour and professional identity of teachers. If emotional responses by academic staff to breaches of academic integrity affect their judgement and decision-making, influence their actions and have an impact on their well-being, it is timely to address this as a potentially significant avenue for research.

In investigating the emotional reactions of academic staff, we need to consider not only the nature of their emotions, but also the source and target of these responses. Stated directly, if they are experiencing negative emotions, why and with whom? What are the consequences of these negative emotions on

decision-making, experiences and identity as academics, and relationships with students, peers and the organization? There are many dimensions to be considered, including: expectations of students as members of an academic community subject to norms and values regarding integrity; relationship with students in the learning and teaching milieu; the educator's sense of professional identity and competence, conceptions of their roles and responsibilities and their interaction with the processes and policies of the university and those staff members who maintain and enact the procedures.

Reporting breaches of academic integrity

In recent times universities have responded to social and political pressures, perhaps magnified by the moral panic induced by media reporting (Sutherland-Smith, 2008), to demonstrate quality assurance mechanisms and a commitment to promoting and maintaining academic integrity. This approach is multipronged and seeks to create an ecosystem of academic community integrity, preventative strategies and enhanced detection and reporting where breaches of integrity have occurred (Bretag, 2013; Morris and Carroll, 2016). Through this, student breaches of academic integrity can be formally reported to designated staff whose role is to make decisions and assign outcomes where required. University systems for management of academic integrity have been designed to be fair, transparent and equitable, with a strong element of deterrence. However, academic staff frequently do not report student academic integrity breaches, either ignoring incidents or dealing directly with them themselves on an individual and local level (Parameswaran, 2007; Sutherland-Smith, 2005). While foregoing formal reporting maintains an element of control over the situation for the educator, it also introduces elements of personal subjectivity and the potential for students to remain undetected by other staff, and the system, should they commit multiple breaches.

At the point when an educator forms the belief that a student has breached academic integrity, there are many decisions to be made. Simplifying it to four options, these are: ignore the suspicions, adjust the grading to accommodate the issue without directly responding to the incident of academic misconduct, confront the student and determine the outcome without following institutional procedures or report this incident formally to the relevant personnel.

If staff choose to ignore the incident, or adjust the marks without identifying the underlying issue, will this encourage students to believe that academic misconduct has no negative consequences, resulting in a lack of insight into their behaviour and potentially a repetition of their actions? If the educator chooses to confront the student, are they prepared for the difficulty and discomfort of that interaction, and the potential impact on future relationships with students, or worse, will it invoke student complaints or even litigation (Biswas, 2015; Coren, 2011; Flint et al., 2004; Sutherland-Smith, 2005; Thomas and De Bruin, 2012)?

If the decision is to report the academic integrity breach through the formal institutional processes, there are multiple issues to consider. Principal among these is whether there is sufficient evidence to substantiate what is a potentially serious accusation. This concern is one of the most frequent reasons that staff cite for not formally reporting academic integrity breaches (Asefa and Coalter, 2007; Busch and Bilgin, 2014; Coren, 2011; Keith-Spiegel et al., 1998; Sattler et al., 2017; Thomas and De Bruin, 2012). In a recent survey of 1147 Australian university academic staff by Harper and colleagues, only 55.8 per cent indicated that they would formally report a suspected case of contract cheating, and of those who did not formally report contract cheating, 57 per cent gave the reason that it was 'impossible to prove' (Harper et al., 2018, p. 5).

In cases of academic integrity breaches where there is a report of a high similarity index from a text-matching tool, this may indicate potential plagiarism from an unacknowledged source, or even collusion with another student. Evidence from text-matching software may be considered by some to have an element of objectivity, or at least to be a more concrete basis from which to analyse and extrapolate further data and documentation. The degree of confidence in the strength of the evidence may have a significant impact on the educator's decision to formally report. However, academic integrity breaches such as contract cheating pose significant challenges in detection and substantiation, and thus the collection of evidence to support accusations of this type of misconduct requires considerable academic judgement (Rogerson, 2014, 2017) and discipline based expertise and experience (Dawson and Sutherland-Smith, 2017). For casual or part-time employees, who make up an ever-increasing population within academia, the time and skills to pursue evidential support for reporting contract cheating may not be available, and thus their willingness to report is diminished.

Emotional responses to academic integrity breaches involving contract cheating

Do the emotional responses of academic staff when confronted with contract cheating influence their decision to formally report through institutional procedures? For the purpose of this chapter I will consider five issues which elicit emotional reactions (Figure 6.1).

Figure 6.1 Interrelationship of emotional issues in reporting contract cheating

Figure 6.1 represents the nested and interrelated nature of the factors influencing emotional responses to breaches of academic integrity. Initially the focus may be on conceptions of the transgression of academic norms and the ongoing relationship with students, and the academic's perception of their role and identity as teachers within the higher education field. The nature and dimensions of their work – academic, cognitive and personal as well as the emotional workload (Biswas, 2015) – are situated within, and interdependent on, the organization. The term 'the system' is employed in this context to describe the cultural milieu as well as the policies, procedures and personnel of the institution. As autonomous, and largely self-governed organizations, there may be considerable diversity in how these systems operate.

Norms of academic integrity

Staff

Teaching is an emotional endeavour. Students are invited to join an academic community, welcomed as novices and peers, and it is optimistically assumed that they will adopt the collective norms and values. Academics share their expertise and enthusiasm, and when students appear to deliberately breach conventions of academic integrity it can be difficult to avoid a negative emotional response.

Educators are members of the culture of academia through their experiences, peer relationships and organizational structures and functions. Policies which espouse and explicate academic integrity are an organizational representation of this culture. Flint et al. (2004) note: 'The fact that plagiarism raises strong emotions and opinions may be linked to personal understandings of the core values of Higher Education. For some it was "an offence against the values of the university", something that "goes against everything that is scholarly" (Flint et al., 2004, p. 7).

Students

If academic integrity is perceived by educators, and the university, as an explicit set of norms, values and ethics, are these shared, and adopted, by students? East (2010) notes that there may be cultural differences between commencing students and established faculty, whereby 'rules about plagiarism do not seem natural and reasoned to newcomers' (East, 2010, p. 75). Educators value intellectual endeavour, and through role-modelling their own values and integrity may seek to create a learning-teaching environment predicated on integrity (Palmer, 2007). When a student submits assessment material which appears to have violated these values, and in particular work which they have not actually prepared, staff may experience a sense of personal and moral injury (Sattler et al., 2017).

Considerable investigation has been undertaken into exploring the reasons behind students' decisions to cheat. It is of interest to note that while students report a familiarity with university policies and statements regarding academic integrity, they may still breach academic integrity if they can normalize and justify it (Bernardi et al., 2012; Bretag et al., 2014; Gullifer and Tyson, 2010). If higher education has been commodified, and credentialism is the dominant paradigm (Bretag et al., 2018), it is feasible that the student-as-consumer would be willing to subvert norms which they do not share with the academy.

In their decision to breach academic integrity, students may be directly affected by their perceptions of the potential for detection of cheating and the nature of the outcomes if detected. When there is a low likelihood of detection, and the outcomes are not overly punitive, students may weigh their decisions in favour of cheating in a cost-benefit analysis (Brimble and Stevenson-Clarke, 2005; Levy and Rakovski, 2006; Wilkinson, 2009). While educators may experience student academic misconduct as an emotional and personal affront, even a betrayal of their cultural constructs, for students under pressure it may simply be a decision of utility.

The pedagogical relationship with students

While violation of academic norms may be the basis for some emotional reactions, more frequently discussed are the emotions associated with a breach or violation of the personal relationship with students (Biswas, 2015; Kolich, 1983; Zwagerman, 2008). Much of the literature regarding the emotional impact of plagiarism has been published by academics in the discipline of composition and writing. Kolich in 1983, Robillard in 2007 and Zwagerman in 2008 explicitly addressed the emotional impact and workload that dealing with plagiarism brings. They contend that the act of plagiarizing challenges concepts of authorial authority and integrity, concepts fundamental to writing and the teaching of writing. 'For many college-level writing teachers, plagiarism is deeply, intensely personal: It touches a nerve that strikes at the heart of our professional identity' (Biswas, 2015, p. 127).

Student-teacher relationships are a significant component of the learning environment, and it may be suggested that negative emotions such as anger, betrayal and suspicion will have a direct impact on both the educator and the student. Staff have reported their disappointment that students, with whom they shared a positive and reciprocal teaching and learning relationship, would be willing to subvert this relationship. Fontana (2009, p. 182) reports that staff felt hurt, disappointed, 'taken advantage of and almost abused' by students cheating; and Biswas (2015, p. 134) describes the personal offence and insult experienced by a staff member: 'That a student would lie and cheat to me and think that I would not be smart enough to detect it'.

While academic staff may experience negative emotions towards students, there is evidence to indicate that they are also concerned at the potential for students to respond negatively to formal reporting of academic integrity breaches. In a survey conducted by Harper et al. (2018), staff reported that bar-

riers to formally reporting contract cheating included the discomfort of direct confrontation with students (4.9 per cent) and concerns regarding a potentially negative impact on student evaluations of teaching (6.2 per cent). Coren undertook a survey of 206 Canadian and US academic staff regarding their experiences when confronting students face-to-face in relation to breaches of academic integrity. Staff who reported a previously 'bad' experience with such a confrontation (described as angry, stressful or unpleasant) were more likely to ignore, and less likely to formally report, academic integrity breaches (Coren, 2011, 2012).

Academic staff beliefs regarding their professional role and identity

When reporting breaches of academic integrity, staff have expressed feelings of apprehension that their teaching and assessment practices may be exposed as inadequate and in some way contributing to providing opportunities to cheat. There is a fear that it will be the staff member's teaching approach and skills, and perhaps even their professionalism on trial, rather than the actions of the student (Atkinson et al., 2016; Li, 2017; Sutherland-Smith, 2005; Thomas and De Bruin, 2012). In citing McCabe (1993), Coalter et al. (2007) note:

The most prevalent reasons for faculty reluctance to follow through with institutional policy included extensive time and effort required, exhausting and extremely difficult endeavour in documentation, personal struggle with official penalties, and a discernment that faculty become the defendant instead of a dishonest student. (Coalter et al., 2007, p. 2)

Making formal allegations or 'filing charges' of academic misconduct, collecting evidence, writing statements and reports, subjecting the student to questioning and judgement by a person or committee, appearing before committees as informants or witnesses, having sanctions imposed, are procedures framed within a criminal paradigm (Sutherland-Smith, 2010, 2014). For some staff this role may seem antithetical to their self-concept as a supportive and nurturing teacher (Flint et al., 2006; Robillard, 2007).

Workload

The determination and measurement of academic workload relies on models which may not represent the totality of tasks associated with teaching. Papadopoulos (2017) notes that academic staff are allocated time for teaching and research duties where research outcomes are explicitly measured, but the multiplicity and scope of the tasks involved in teaching may be rendered invisible and incalculable. Some workload models list marking and assessment as part of the teaching load, while some distinguish this from the calculation of teaching contact hours. What is missing is the inclusion of the time, effort, cognitive and emotional workload associated with pursuing academic integrity breaches, and in particular contract cheating.

While the initial suspicion that an assessment task has been outsourced to a third party may be intuitive, the process of gathering evidence for substantiation is highly analytical, methodical and thus time-consuming. Identification and substantiation of contract cheating relies on the experience and expertise of the academic staff member, and will commonly rely on explicit knowledge of the student's academic and linguistic abilities (Dawson and Sutherland-Smith, 2017; Harper et al., 2018; Rogerson, 2017) which, in the face of reduced contact time with students and increased class sizes, may not always be possible. Collecting evidence to support an allegation requires comparative data (to previous work submitted by the student), explanation of the deviance from the expected content and, if required, the identification of references which are not appropriate or relevant to the task (see Rogerson 2014, 2017 for a full discussion). While reporting procedures may differ from institution to institution, and even between departments, schools and disciplines, the amount, scope and detail of these reports is substantial, with Harper et al. reporting that 24.3 per cent of academic staff decided against formal reporting because it was too time-consuming.

Sattler et al. (2017) investigated those factors which influenced an academic staff member's decision to apply prevention and detection methods for academic integrity breaches, although not explicitly contract cheating. Workload considerations were a significant factor, and the application of prevention and detection methods was dependent on the perceived effort involved as well as the efficacy of the technique (Sattler et al., 2017, p. 1141).

'The System'

Beyond the burdensome nature of the time and effort involved in formally reporting academic integrity breaches, academic staff report a range of factors in dealing with 'the system' which discourage them from engaging in formally reporting contract cheating.

It may seem incongruous to describe the organization and function of the university as a discrete and separate entity from those academic staff who work within and constitute the norms of academia. After all, the staff who constitute the senior managerial and executive layer have almost exclusively advanced from positions involving direct teaching and assessment of students. However, recent research into staff experiences in dealing with episodes of contract cheating (see Harper et al., 2018 for a full discussion) reveal a sense of dissonance between the on-the-ground implementation of prevention and management of academic integrity and the commercial and political pressures of higher education.

When the expenditure of time, resources, intellectual and emotional effort of reporting contract cheating is not recognized or rewarded within workload models, an expression of resentment by staff is not inconceivable, and thus a reluctance to participate in what may be perceived as overly bureaucratic procedures. Even when cases are formally reported, outcomes for the students may be overly lenient, or the case may be dismissed, or overturned on appeal due to what is reported as 'lack of evidence'. For staff there is a distinct emotional component, ranging from frustration to a sense of disempowerment, when the locus of control for decision-making is shifted to another person or persons who are unfamiliar with the student, the assessment task and the subject (Thomas and De Bruin, 2012). This may evoke frustration, a loss of confidence in the institutional process and procedures, and a feeling of sunk costs where time and effort, in the face of competing demands for research output and administrative tasks, cannot be recovered. In addition, staff may perceive that rejection of a formally reported case suggests that they have not been given appropriate credit for their experience and expertise in the discipline area, and their ability to ascertain where a breach has occurred.

While the burden of proof in cases of breaches of academic integrity should be 'on the balance of probabilities', this is not always the political reality, especially when decision-makers are at higher levels of academia and management are subject to extrinsic marketing and political forces in the highly commodified global higher education environment. When the consequences of academic

transgressions such as contract cheating may be as severe as suspension, the decision to apply this sanction may be restricted to evidence that supports the standard of 'beyond reasonable doubt'. The challenge of preparing this level of evidentiary support may be a major factor deterring staff from reporting instances of contract cheating. The question might be asked: for all the time and effort involved in formally reporting, and with the possibility of lenient or inappropriate outcomes, rejection of allegations or overturning of decisions, is it actually worth it? Is moral injury, contravention of norms and potential damage to institutional reputation sufficient to motivate staff to formally engage in the emotional, intellectual and resource-based labour of pursuing and reporting breaches?

Trends and opportunities in research into contract cheating

The ubiquitous nature of the Internet has brought into focus the opportunities available for students to commercially, and without emotional investment in an interpersonal relationship, outsource and acquire assessment tasks for submission as their own. Research has focused on the facilitators of this behaviour, including student attitudes, business mechanisms of the essay mills, assessment strategies and methods of detection. System-wide approaches, such as institutional policies and procedures, have also been explored.

While aspects of the role of the educator in the prevention, detection and management of contract cheating have been examined, there has not been a significant amount of research into the experiences, personal and professional, of educators when confronting contract cheating. Figure 6.2 is a graph depicting the frequency of investigative themes in recent publications (peer-reviewed articles and conference papers between 2006 and 2019 with the author keyword phrase 'contract cheating'). Note that publications may include more than one theme, and the number represents the raw score.

A more substantial investigation into the factors that influence an educator's decision to formally report contract cheating has been undertaken in Australia by Harper et al. (2018), using a survey design. This has provided important insight into the challenges educators experience in the process of reporting, including the belief that extraordinary levels of evidentiary proof are required, a lack of confidence in their own skills in pursuing reporting, combined with a sense of mistrust of the policies and procedures, and a perception of lack of support by senior managers (Harper et al., 2018). While some qualitative

data was collected through the surveys (publication pending), a nuanced and detailed exploration of the lived experience of identifying and managing contract cheating has not yet been undertaken.

Note: The figure is based on the following publications:

- (a) (Curtis & Clare, 2017; Foltýnek & Králíková, 2018; Harper et al., 2018; Kaktiņš, 2018; Rigby, Burton, Balcombe, Bateman, & Mulatu, 2015; Rowland, Slade, Wong, & Whiting, 2018; Steel, 2017).
- (b) (Curtis & Clare, 2017; Foltýnek & Králíková, 2018; Kaktiņš, 2018; Rigby, Burton, Balcombe, Bateman, & Mulatu, 2015; Rowland, Slade, Wong, & Whiting, 2018; Steel, 2017).
- (c) (Clarke & Lancaster, 2006; Ellis, Zucker, & Randall, 2018; Kaktiņš, 2018; Lancaster & Clarke, 2014a; Lines, 2016; Medway, Roper, & Gillooly, 2018; Rowland et al., 2018; Sivasubramaniam, Kostelidou, & Ramachandran, 2016; Sutherland-Smith & Dullaghan, 2019).
- (d) (Clare, Walker, & Hobson, 2017; Clarke & Lancaster, 2006, 2007; Dawson & Sutherland-Smith, 2017, 2019; Lancaster, 2013; Lancaster & Clarke, 2014b; Lines, 2016; Rogerson, 2017; Slade, Rowland, & McGrath, 2019).
- (e) (Baird & Clare, 2017; Bretag et al., 2018; Slade et al., 2019).
- (f) (Bretag et al., 2018; Curtis & Clare, 2017; Harper et al., 2018; Newton, 2018).
- (g) (Baird & Clare, 2017; Clare et al., 2017; Draper & Newton, 2017; Morris, 2018; Steel, 2017; Stoesz, Eaton, & Miron, 2019; Tauginienė & Jurkevičius, 2017).

Figure 6.2 Numerical representation of the focus or theme of 43 recent publications regarding contract cheating

As I have discussed in this chapter, teaching is an emotional endeavour and academic integrity breaches by students challenge educators' perceptions, attitudes, decisions and consequent actions. In order to capture and explore the very personal phenomenon of encountering what may be an instance of contract cheating, a qualitative methodological approach would reveal valuable information. Using in-depth interviewing within a phenomenological paradigm, the complex interplay of the personal, professional, pedagogical and organizational factors which influence decisions regarding the management of contract cheating could be examined. To date, this method and the rich granularity of data which could be obtained has not been reported in the literature.

Conclusion

Many, if not most, academic staff experience an emotional response to instances of academic integrity breaches by students, and it is important that we openly acknowledge this and provide support to staff (Biswas, 2015). While these negative emotions may arise as a result of student attitudes and behaviour, it is also timely to consider and investigate the experiences of staff working within the policies and politics of their institution in dealing with academic integrity breaches. As a future research direction, the use of a qualitative approach to gather a rich, detailed and in-depth understanding of the lived experience of educators when dealing with contract cheating would be valuable. The investigation and explication of emotional responses, and the subsequent impact on decision-making, will provide a basis for the further development and implementation of fair and functional academic integrity management systems.

Note

 In this chapter the term 'educator' is used to encompass all staff involved in teaching and assessing student work submitted for the purpose of formative and summative assessment.

References

- Angie, A.D., S. Connelly, E.P. Waples and V. Kligyte (2011), 'The influence of discrete emotions on judgement and decision-making: a meta-analytic review', Cognition and Emotion, 25 (8), 1393-1422.
- Asefa, S. and T. Coalter (2007), 'Factors that influence faculty decisions regarding academic dishonesty: a study of a private liberal arts university', *Journal of Academic* Administration in Higher Education, 3, 43–51.
- Atkinson, D., S. Zaung Nau and C. Symons (2016), 'Ten years in the academic integrity trenches: experiences and issues', Journal of Information Systems Education, 27 (3), 197-207.
- Baird, M. and J. Clare (2017), 'Removing the opportunity for contract cheating in business capstones: a crime prevention case study', International Journal for Educational *Integrity*, 13 (6). https://doi.org/10.1007/s40979-017-0018-1.
- Bernardi, R.A., C.A. Banzhoff, A.M. Martino and K.J. Savasta (2012), 'Challenges to academic integrity: identifying the factors associated with the cheating chain', *Accounting Education*, 21 (3), 247–263.
- Biswas, A. (2015), "I second that emotion": minding how plagiarism feels', Teaching/ *Writing: The Journal of Writing Teacher Education*, 4 (1), 127-141.
- Bretag, T. (2013), 'Challenges in addressing plagiarism in education', PLoS Medicine, 10 (12). https://doi.org/10.1371/journal.pmed.1001574.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, P. Rozenberg, et al. (2018), 'Contract cheating: a survey of Australian university students', Studies in Higher Education, 1–20. https://doi.org/10.1080/03075079.2018.1462788.
- Bretag, T. and S. Mahmud (2009), 'A model for determining student plagiarism: electronic detection and academic judgement', Journal of University Teaching and *Learning Practice*, 6 (1), 50-60.
- Bretag, T., S. Mahmud, M. Wallace, R. Walker, U. McGowan, J. East, et al. (2014), "Teach us how to do it properly!" An Australian academic integrity student survey', *Studies in Higher Education*, 39 (7), 1150–1169.
- Brimble, M. and P. Stevenson-Clarke (2005), 'Perceptions of the prevalence and seriousness of academic dishonesty in Australian universities', Australian Educational Researcher, 32 (3), 19-44.
- Busch, P. and A. Bilgin (2014), 'Student and staff understanding and reaction: academic integrity in an Australian university', Journal of Academic Ethics, 12 (3), 227–243.
- Clare, J., S. Walker and J. Hobson (2017), 'Can we detect contract cheating using existing assessment data? Applying crime prevention theory to an academic integrity issue', International Journal for Educational Integrity. https://doi.org/10.1007/ s40979-017-0015-4.
- Clarke, R. and T. Lancaster (2006), 'Eliminating the successor to plagiarism? Identifying the usage of contract cheating sites', in *Proceedings of 2nd International Plagiarism* Conference, Newcastle: JISC Plagiarism Advisory Service.
- Clarke, R. and T. Lancaster (2007), 'Establishing a systematic six-stage process for detecting contract cheating' In 2007 2nd International Conference on Pervasive Computing and Applications, ICPCA'07, pp. 342-347.
- Coalter, T., C.L. Lim and T. Wanorie (2007), 'Factors that influence faculty actions: a study on faculty responses to academic dishonesty', International Journal for the Scholarship of Teaching and Learning, 1 (1). https://doi.org/10.20429/ijsolt.2007 .010112.

- Coren, A. (2011), 'Turning a blind eye: faculty who ignore student cheating', *Journal of Academic Ethics*, 9 (4), 291–305.
- Coren, A. (2012), 'The theory of planned behaviour: will faculty confront students who cheat?', *Journal of Academic Ethics*, 10 (3), 171–184.
- Curtis, G.J. and J. Clare (2017), 'How prevalent is contract cheating and to what extent are students repeat offenders?', *Journal of Academic Ethics*, 15 (2), 115–124.
- Dawson, P. and W. Sutherland-Smith (2017), 'Can markers detect contract cheating? Results from a pilot study', *Assessment and Evaluation in Higher Education*, 43 (2), 286-293.
- Dawson, P. and W. Sutherland-Smith (2019), 'Can training improve marker accuracy at detecting contract cheating? A multi-disciplinary pre-post study', *Assessment and Evaluation in Higher Education*, 44 (5), 715–725.
- Draper, M.J. and P.M. Newton (2017), 'A legal approach to tackling contract cheating?', International Journal for Educational Integrity, 13 (11). https://doi.org/10.1007/ s40979-017-0022-5.
- East, J. (2010), 'Judging plagiarism: a problem of morality and convention', *Higher Education*, 59 (1), 69–83.
- Ellis, C., I.M. Zucker and D. Randall (2018), 'The infernal business of contract cheating: understanding the business processes and models of academic custom writing sites', *International Journal for Educational Integrity*, 14 (1). https://doi.org/10.1007/s40979-017-0024-3.
- Flint, A., S. Clegg and R. Macdonald (2006), 'Exploring staff perceptions of student plagiarism', *Journal of Further and Higher Education*, 30 (2), 145–156.
- Flint, A., R. Macdonald and S. Clegg (2004), 'Emotion, practice, and plagiarism: exploring the staff perspective', paper presented at the Plagiarism: Prevention, Practice and Policy Conference, Sheffield Hallam University, Sheffield.
- Foltýnek, T. and V. Králíková (2018), 'Analysis of the contract cheating market in Czechia', *International Journal for Educational Integrity*, 14 (1). https://doi.org/10.1007/s40979-018-0027-8.
- Fontana, J.S. (2009), 'Nursing faculty experiences of students' academic dishonesty', *Journal of Nursing Education*, 48 (4), 181-185.
- Glendinning, I. (2014), 'Responses to student plagiarism in higher education across Europe', *International Journal for Educational Integrity*, 10 (1), 4–20.
- Gullifer, J. and G.A. Tyson (2010), 'Exploring university students' perceptions of plagiarism: a focus group study', *Studies in Higher Education*, 35 (4), 463–481.
- Harper, R., T. Bretag, C. Ellis, P. Newton, P. Rozenberg, S. Saddiqui and K. van Haeringen (2018), 'Contract cheating: a survey of Australian university staff', *Studies in Higher Education*, 1–17. https://doi.org/10.1080/03075079.2018.1462789.
- Kaktiņš, L. (2018), 'Contract cheating advertisements: what they tell us about international students' attitudes to academic integrity', Ethics and Education, 13 (2), 268–284.
- Keith-Spiegel, P., B.G. Tabachnick, B.E. Whitley and J. Washburn (1998), 'Why professors ignore cheating: opinions of a national sample of psychology instructors', Ethics and Behavior, 8 (3), 215–227.
- Kolich, A.M. (1983), 'Plagiarism: the worm of reason', College English, 45 (2), 141–148.
 Lancaster, T. (2013), 'The application of intelligent context-aware systems to the detection of online student cheating', in 2013 Seventh International Conference on complex, intelligent and software intensive systems (CISIS), pp. 517–522.
- Lancaster, T. and R. Clarke (2014a), 'An initial analysis of the contextual information available within auction posts on contract cheating agency websites', In *Proceedings* –

- 2014 IEEE 28th International Conference on Advanced Information Networking and Applications Workshops, IEEE WAINA 2014, pp. 548-553.
- Lancaster, T. and R. Clarke (2014b), 'Using Turnitin as a tool for attribution in cases of contract cheating', 3rd Annual Higher Education Academy Conference in Science, *Technology, Engineering and Mathematics*, pp. 1–20.
- Lerner, J.S. and D. Keltner (2000), 'Beyond valence: toward a model of emotion-specific influences on judgement and choice', Cognition and Emotion, 14 (4), 473-493.
- Levy, E.S. and C.C. Rakovski (2006), 'A zero tolerance professor and student registration choices', Research in Higher Education, 47 (6), 735–754.
- Li, Y. (2017), 'Academic staff's perspectives upon student plagiarism: a case study at a university in Hong Kong', Asia Pacific Journal of Education, 35 (1), 14–26.
- Lines, L. (2016), 'Ghostwriters guaranteeing grades? The quality of online ghostwriting services available to tertiary students in Australia', Teaching in Higher Education, 21 (8), 889-914.
- McCabe, D.L. (1993), 'Faculty responses to academic dishonesty: the influence of student honor codes', Research in Higher Education, 34 (5), 647-658.
- Medway, D., S. Roper and L. Gillooly (2018), 'Contract cheating in UK higher education: a covert investigation of essay mills', British Educational Research Journal, 44 (3), 393-418.
- Morris, E.J. (2018), 'Academic integrity matters: five considerations for addressing contract cheating', International Journal for Educational Integrity, 14 (1). https://doi .org/10.1007/s40979-018-0038-5.
- Morris, E. and J. Carroll (2016), 'Developing a sustainable holistic institutional approach: dealing with realities "on the ground" when implementing an academic integrity policy', in Tracey Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 449–462.
- Newton, P.M. (2018), 'How common is commercial contract cheating in higher education and is it increasing? A systematic review', Frontiers in Education, 3 (67). https:// doi.org/10.3389/feduc.2018.00067.
- Palmer, P.J. (2007), The Courage to Teach: Exploring the Inner Landscape of a Teacher's Life, 10th Anniversary edn, San Francisco, CA: Jossey-Bass.
- Papadopoulos, A. (2017), 'The mismeasure of academic labour', Higher Education Research and Development, 36 (3), 511-525.
- Parameswaran, A. (2007), 'Student dishonesty and faculty responsibility', Teaching in Higher Education, 12 (2), 263-274.
- Pfister, H. and G. Böhm (2008), 'The multiplicity of emotions: a framework of emotional functions in decision making', Judgment and Decision Making Journal, 3 (1), 1-13.
- Rigby, D., M. Burton, K. Balcombe, I. Bateman and A. Mulatu (2015), 'Contract cheating and the market in essays', Journal of Economic Behavior and Organization, 111, 23-37.
- Robillard, A.E. (2007), 'We won't get fooled again: on the absence of angry responses to plagiarism in composition studies', College English, 70 (1), 10–31.
- Rogerson, A.M. (2014), 'Detecting the work of essay mills and file swapping sites: some clues they leave behind', In Conference Proceedings 6th International Integrity and Plagiarism Conference, Newcastle upon Tyne, pp. 1-9. https://doi.org/10.1007/ s40979-017-0021-6.
- Rogerson, A.M. (2017), 'Detecting contract cheating in essay and report submissions: process, patterns, clues and conversations', International Journal for Educational Integrity, 13 (10).

- Rowland, S., C. Slade, K.S. Wong and B. Whiting (2018), "Just turn to us": the persuasive features of contract cheating websites, *Assessment and Evaluation in Higher Education*, 43 (4), 652–665.
- Sattler, S., C. Wiegel and F. van Veen (2017), 'The use frequency of 10 different methods for preventing and detecting academic dishonesty and the factors influencing their use', *Studies in Higher Education*, 42 (6), 1126–1144.
- Singh, H. and A.J. Bennington (2012), 'Faculty on the frontline: predicting faculty intentions to address college student plagiarism', *Academy of Educational Leadership Journal*, 16 (4), 115–128.
- Sivasubramaniam, S., K. Kostelidou and S. Ramachandran (2016), 'A close encounter with ghost-writers: an initial exploration study on background, strategies and attitudes of independent essay providers', *International Journal for Educational Integrity*, 12 (1). https://doi.org/10.1007/s40979-016-0007-9.
- Slade, C., S. Rowland and D. McGrath (2019), 'Talking about contract cheating: facilitating a forum for collaborative development of assessment practices to combat student dishonesty', *International Journal for Academic Development*, 24 (1), 21–34.
- Steel, A. (2017), 'Contract cheating: will students pay for serious criminal consequences?', *Alternative Law Journal*, 42 (2), 123–129.
- Stoesz, B.M., S.E. Eaton and J. Miron (2019), 'Academic integrity and contract cheating policy analysis of colleges in Ontario, Canada', *International Journal for Educational Integrity*, 15 (4). https://doi.org/10.1007/s40979-019-0042-4.
- Sutherland-Smith, W. (2005), 'Pandora's box: academic perceptions of student plagiarism in writing', *Journal of English for Academic Purposes*, 4 (1), 83–95.
- Sutherland-Smith, W. (2008), *Plagiarism, the Internet and Student Learning*, New York, USA and Abingdon, UK: Routledge.
- Sutherland-Smith, W. (2010), 'Retribution, deterrence and reform: the dilemmas of plagiarism management in universities', *Journal of Higher Education Policy and Management*, 32 (1), 5–16.
- Sutherland-Smith, W. (2014), 'Legality, quality assurance and learning: competing discourses of plagiarism management in higher education', *Journal of Higher Education Policy and Management*, 36 (1), 29–42.
- Sutherland-Smith, W. and K. Dullaghan (2019), 'You don't always get what you pay for: user experiences of engaging with contract cheating sites engaging with contract cheating sites', *Assessment and Evaluation in Higher Education*, 44 (8), 1–15. https://doi.org/10.1080/02602938.2019.1576028.
- Tauginienė, L. and V. Jurkevičius (2017), 'Ethical and legal observations on contract cheating services as an agreement', *International Journal for Educational Integrity*, 13 (1). https://doi.org/10.1007/s40979-017-0020-7.
- Thomas, A. and G. De Bruin (2012), 'Student academic dishonesty: what do academics think and do, and what are the barriers to action?' *African Journal of Business Ethics*, 6 (1), 13-24.
- Wilkinson, J. (2009), 'Staff and student perceptions of plagiarism and cheating', International Journal of Teaching and Learning in Higher Education', 20 (2), 98–105.
- Zwagerman, S. (2008), 'The scarlet P: plagiarism, panopticism, and the rhetoric of academic integrity', *College Composition and Communication*, 59 (4), 676–710.

7

Interactive approaches to learning about academic integrity: the role of fun and games

Amanda White

Introduction

Within higher education, academic integrity is an essential foundation for academic study. Acting with honesty, presenting one's own work and recognizing the work of others, is a fundamental component of higher education. There should be consequences for breaches of academic integrity, and rightly so, as the value of a degree is derived from its reputation for graduating candidates with the appropriate knowledge and skills. That reputation is partially derived from the security and integrity of assessment; that is, students have completed the work themselves. In some jurisdictions, such as Australia, national regulators require that accredited institutions demonstrate policies and procedures to promote and uphold academic integrity (*Higher Education Standards Framework*, 2015). In other countries, requirements are dependent on the various accrediting bodies (Coman, 2018). The emergence of contract cheating (Clarke and Lancaster, 2006) has increased the spotlight on academic integrity.

From birth, socialization provides humans with a lifelong process to learn the norms and values of our society. Developing students' understanding of academic integrity can be seen as a form of socialization, especially in the current higher education environment where students come from many different backgrounds, cultures and countries. The process of academic socialization is through interaction with our peers, teachers and institutions. There are many ways that students can be exposed to the expected behaviour related to academic integrity. Formal methods for enculturating (or socializing) students include honour codes (McCabe, 1993; McCabe et al., 1999), formal units or

modules of study, and formal terms and conditions of enrolment at institutions. However, these methods of socializing students to academic integrity may not be having the impact they once did on student understanding and attitudes towards academic integrity. For example, Grasgreen (2012) indicates that honour codes, popular at many institutions of high standing, may not be having the impact they once did. Resources are available to all students at higher education institutions, but unless explicitly directed to them, students may remain unaware of the unspoken requirements to study with academic integrity.

Bretag et al. (2014) found that international students within the Australian higher education system had lower awareness of academic integrity and were keen to learn how to study with integrity. Students may also witness others engage in cheating or other forms of misconduct without any negative consequences, thus creating a perception that it is socially acceptable to engage in those types of activities (Anderson et al., 1994; Greg et al., 2009; Tee and Curtis, 2018). There is also the possibility that the commercialization of higher education (Bok, 2003) and the treatment of students as customers has resulted in a change in student perceptions of learning and assessment, making the purchase of assessments (contract cheating) be perceived as acceptable behaviour.

This chapter discusses the method of using games and play to engage students with the concepts, rules and requirements around academic integrity. Firstly, the general use of play and games in education is examined. Secondly, the types of games that may be suitable to use in the area of academic integrity are discussed. Thirdly, the challenges associated with using games are explored. Fourthly, a brief examination is provided of how game-based interventions may be evaluated for efficacy; and to conclude, some avenues for research will be proposed.

The use of games in education

What exactly are games? Games are defined as 'a system in which players engage in artificial conflict, defined by rules, that results in a quantifiable outcome' (Salen Tekinbaş and Zimmerman, 2003, p. 51). This is distinctly different from activities that are classified as play; these have more free movement within a rigid structure (Salen Tekinbaş and Zimmerman, 2003).

The media has raised significant concerns about the increasing rates of academic misconduct at universities (Marsh, 2018; Singhal, 2018). Researchers

are publishing about the frequency and ease of contract cheating (Amigud and Dawson, 2019; Bretag et al., 2018; Medway et al., 2018). Does this mean that existing messaging and educational initiatives are failing? It is plausible that the desensitization of society in general to violence in the media (Rogers, 2016) and advertising (especially shock advertising often used to educate the public about important issues; Urwin and Venter, 2010) could also be impacting upon student engagement with existing academic integrity education methods, resulting in the increased rates of cheating and breaches in academic integrity.

Gamification has been on the rise at all levels of education, especially online and computer games (Boyle et al., 2016; Connolly et al., 2012; Giessen, 2015). Gamification may encourage students to engage in 'hard fun' (Papert, n.d.): activities that encourage students to learn while they play. 'Serious games' is also another term used widely in academia to describe the use of games in education: playing a game that is not purely for entertainment (Giessen, 2015; Westera, 2017). A meta-analysis conducted by Qian and Clark (2016) found that games improved problem-solving and critical thinking. The literature review conducted by Boyle et al. (2016) reported that games have demonstrated the ability to impact upon the learning and behavioural outcomes of players; for example, playing a game can encourage a growth mindset and persistence as players chase success in a game. This shift in mindset can improve the individual's ability to be an effective learner (Dweck, 2006).

Games come in many forms: in person, online, head-to-head, collaborative challenge. Social learning theory posits that humans can learn by observing and imitating the behaviour around them (Bandura, 1977). In games played online, players may learn by interacting with the system and other players. In games played in person, players may learn by observing and interacting with their peers. The next section examines some of the existing literature related to games and academic integrity.

Types of games that may be suitable for engaging students with academic integrity

Individuals will have different ideas that come to mind when one suggests playing a game. Depending on your age, socio-economic background, culture or a number of other factors, game-playing may automatically refer to a video game, card game, board game or mental challenge. All of these may be used to engage students in the area of academic integrity. Overall, there is very little

information available publicly about how higher education institutions may use play or games to engage students with academic integrity.

There are four online experiences that have been created to teach students about academic integrity. Gilliver-Brown and Ballinger (2017) created a game inside a learning management system that took students through comic strip-style scenarios and interactive activities. Carnegie Mellon University engaged an external organization to create 'A Fine Line', a web-browser based game where students navigate an online world and make decisions that challenge their understanding of academic integrity (True North, 2016). Broussard and Oberlin (n.d.) created an interactive escape room-style web browser-based game where students must answer questions about academic integrity to escape from a goblin. There is also a mobile app (University of Waterloo, n.d.) which contains educational content and quizzes. These online activities do require students to engage in decision-making in situations that may cause conflict, and while they self-identify as games, only the 'Goblin Threat' game (Broussard and Oberlin, n.d.) meets the Salen Tekinbaş and Zimmerman (2003) definition. The remainder may be better categorized as play-based interactive learning experiences. The 'Goblin Threat' game is the only one to have been formally evaluated, with Kier (2019) reporting that exposure to the game resulted in an 11 per cent improvement by students in completing a four-question plagiarism recognition quiz.

There have not been any published reports of virtual reality simulations or applications related to academic integrity. However, there is the potential of the immersive environment of virtual reality for students to experience scenarios that challenge their academic integrity and evoke emotional responses that could have a long-lasting impact (Fogler and Bell, 1995; Psotka, 1995). There are risks that a virtual reality approach might be gimmicky and not easily used by students because of a need for specialized equipment (Hussein and Nätterdal, 2015). Therefore, careful consideration should be given to the use of virtual reality for academic integrity as it may not be fit for the intended purpose (Pantelidis, 2009).

It is also possible to use gamification platforms such as Kahoot, Mentimeter, Quizlet and Socrative to create blended experiences where students can compete and test their knowledge of academic integrity inside the classroom environment. For competitive quizzing within and outside the classroom, gamification app platforms such as Quitch could prove useful. Studies have reported that a gamified mobile learning experience increased student engagement and assessment performance (Beatson et al., 2019; Pechenkina et al.,

2017). There is the potential for this result to be replicated if the app platform and teacher included questions on academic integrity.

While much gamification literature has focused on online games because of their ease in scaling up to large numbers and the ease of access to mobile technology, games historically were played in person. In the domain of fun and entertainment, recent times have seen the resurgence of the table-top gaming experience (Boycott-Owen, 2018; Graham, 2016; Han, 2017); these include, but are not limited to, card games, board games and role-playing games. The importance of the social aspect and the need for a tactile experience (Lean et al., 2018) may mean that in the area of academic integrity, playing games in person may be more impactful than playing games online. It can be posited that when playing a game in person, there is a greater opportunity for effective socialization and enculturation in the area of academic integrity. In person, one can observe the body language, facial expressions and the interactions of peers and teachers or educators. In a single-player online interaction, these same socialization tools are less impactful.

The Academic Integrity Standards Project (2012) shared an in-class play activity where students brainstormed all of the ways that cheating could occur, to confirm that students understood what cheating may involve and why they want to study with integrity. To date, only one academic integrity board game has been publicly discussed: the 'Academic Integrity Board Game' (Vella, 2018; White, 2018, 2019). This game uses a 'Snakes and Ladders' approach that has students working in pairs in a competition to get across the board to the graduation point, answering questions about academic integrity issues, and learning about the outcomes of game-induced choices when one breaches academic integrity.

Games can also be used to engage other stakeholders with academic integrity concepts. Eaton (2019) reported on a flashcard-based game used with student affairs professional staff at a university, and this could easily be adapted for student and faculty use. Students (and staff) come from a wide variety of backgrounds and academics cannot assume that they have a homogenous understanding of academic integrity (Bretag et al., 2014). Therefore, play and games can be a way to gain an understanding of the diverse levels of student base knowledge and help to educate them about academic integrity in ways that are not punitive or a formal component of assessment.

Challenges in using play and games as educational tools

As with any educational activity or learning experience, there are challenges in using play and games as tools for education and student engagement. In the area of computer games, accessibility has been an issue for several years in the research literature (Archambault et al., 2008; Yuan et al., 2011) and with accessibility groups and online media (Gaddes, 2018; Schreir, 2011). The Web Accessibility Initiative sets an industry standard for accessibility (Web Accessibility Initiative, 2018). The standards include recommendations such as providing text alternatives for non-text components (such as images), the subtitling of video components, the level of contrast of text on coloured backgrounds, the colours used in materials, the ability to navigate an online experience through the keyboard only, and that the experience operates in a predictable way. For in-person games, similar considerations should be made, including the font size used within game components, the colour contrast of text and backgrounds in printed materials, and the ability of physical game pieces to be easily grasped and manipulated by players.

Within the context of higher education and academic integrity, those designing game and play activities also need to consider the diverse range of learners in higher education institutions. Universities Australia reported that over 325 000 overseas students are enrolled in Australian universities (Universities Australia, 2019). Therefore, the language used in games should be understandable by players with varying fluencies of the native language of the institution. Game designers also need to consider cultural sensitivities. Tharapos et al. (2019) reported on the significant level of cultural diversity in Australian classrooms, and the need for academics to develop cultural intelligence (cultural quotient, CQ). What may be acceptable academic practices amongst students in one circumstance may not be acceptable in their current learning environment. Thus, in designing games, educators should be careful in how breaches of academic integrity are portrayed to ensure that students remain engaged with the game and do not disengage because they have taken offence. Games should also reflect the cultural diversity of the student cohort. If personas or characters are required in a game, stereotypes such as 'students from X culture are more likely to be cheaters' should be carefully considered when building scenarios or scenes for the game.

Games often also have a cultural context. The 'Snakes and Ladders' basis for the 'Academic Integrity Board Game' (White, 2019) has origins in India and is commonly recognized in English-speaking countries. However, when played with students of Asian backgrounds, they were unsure of how the game worked because it was unfamiliar to them. Clear instructions without any assumptions of prior knowledge in playing a game are important.

Students are likely to learn more from a game, the greater their level of engagement. Thus, to increase student engagement, customization of the game to the student cohort and the types of assessments encountered by the cohort is recommended. Bretag (2016) showcased the variety of experiences with academic integrity across the globe, indicating that challenges differ (and are sometimes similar) across and within countries. A framework such as that proposed by Garris et al. (2002) which considers the input, process and output could be useful in the design of academic integrity games to maximize the potential for learning. Nayak et al. (2015) reported that Australian students preferred to engage with academic integrity information through official university staff and channels (such as websites) over interaction with peers.

Therefore, how could games be designed by institutions and academics that would engage students? Would a students-as-partners co-design approach result in higher engagement? Does the combination of games with social media campaigns increase their effectiveness in comparison to more traditional methods such as honour codes? Does the level of peer influence or pressure within a university (or student cohort) influence the potential impact of games and other engagement methods to influence student attitudes and resultant behaviour? Are embedded and scaffolded activities preferred over a 'Frequently Asked Questions' document with links to suitable resources? Do postgraduate and undergraduate or part-time and full-time students have different preferences for how they are socialized and enculturated in the area of academic integrity? Are the mindsets of students in various areas or disciplines of study different when it comes to academic integrity, and therefore should different approaches be applied? This is a complex and wicked problem, meaning that an approach which aligns academic integrity games with institutional and regulatory requirements, student cohort needs and student assessment should be used to facilitate a greater level of understanding about academic integrity; similar to the idea of constructive alignment of learning activities, assessments and learning outcomes (Biggs, 1996).

A final challenge in the use of games in academic integrity is what happens after the game is played: the game should not be the end point. Games should be used as a vehicle for important conversations about expectations around academic integrity, and enrich the socialization process. Does the game create an opportunity for further discussion by students? Do educators help to scaffold and guide this discussion to help students better understand academic integrity? Does this discussion occur straight after the conclusion of the game,

and does it need to continue into future weeks? The discussion or conversation can be the impetus for further activities, such as evaluating the academic integrity skills needed to support the completion of an assessment task, the construction of learning or academic behaviour and integrity contracts or honour codes. Appropriate support also needs to be made available to students, some of whom may realize through gameplay that they need to increase their academic skills to avoid breaches of academic integrity.

Evaluating efficacy: do games really work?

The key question associated with any educational activity is, 'Does it have the intended impact?' Refining this for activities related to academic integrity, the question can be broken down into, 'Does it increase student understanding of academic integrity?' and 'Does it positively impact upon student attitudes or values around academic integrity?' Play and games have the opportunity to change student attitudes towards academic integrity, and through socialization encourage students to behave in a way that is more aligned to the expectations of higher education institutions. In essence, these activities are attempting to change the values of students concerning academic integrity. How does one accurately measure the values of a cohort or society? Rokeach (1973, 1979) and Thurstone (1959) are seminal works that delve into the identification and measurement of values and the complexities associated with attempts at measurement.

When evaluating the impact of interventions related to plagiarism, researchers use many methods of measuring efficacy. These include, but are not limited to, comparing pre- and post-intervention originality report scores from text-matching software (such as Batane, 2010; Köse and Arikan, 2011; Rolfe, 2011), the ability of students to detect plagiarism in sample works (Greg et al., 2009), and student scores on tests about academic integrity and plagiarism (Smedley et al., 2015). An intervention to affect a specific deficiency in academic integrity-related behaviour, therefore, allows more direct measures of the impact of that intervention.

However, given the broad nature of the majority of the games evaluated in this chapter, they intend to have a broader impact on student attitudes and values towards academic integrity, thus making the measurement of that impact more difficult. An intervention with a similar goal of changing attitudes is the use of honour codes. The dependent variables in honour code studies includes self-reports of academic dishonesty (McCabe et al., 2002; McCabe

and Trevino, 1993), and student perceptions around academic integrity and cheating (Jordan, 2001). However, McCabe et al. (2002) note the impact of other contextual factors in these measures, including, but not limited to, the perceived severity of penalties, the perceived certainty of being caught and reported, and the perceived behaviour of peers. Moreover, higher education institutions are not laboratory settings where only one variable is changed and all other items in the environment remain constant. An institution is likely to take a multipronged or holistic approach to improve academic integrity, and therefore measuring impact becomes increasingly difficult. Statistics such as the number of academic misconduct cases are noisy measures that are dependent on an institution's and academic's skill at identifying inappropriate behaviour, and the likelihood that a breach in academic integrity is formally reported.

Other ways in which the impact of broad game-based interventions could be measured include pre- and post-task tests of procedural knowledge around academic integrity and appropriate (and inappropriate) practices. A challenge with such a measure is that the significant volume of rules, responsibilities and information in this area may result in a knowledge test that is significant in length, and increases the risk that respondents may abandon the instrument before they have completed it. A shorter test may not be sufficient to determine whether a student's understanding is adequate.

Thus, a challenge for researchers in the area of play and games related to broadly improving student (or faculty) attitudes and values towards academia is designing robust methods of measurement to determine the efficacy of these interventions. Measuring the impact of games that are attempting to intervene to reduce a specific type of academic integrity breach (such as unintentional plagiarism) will likely have more accurate measures of the efficacy of the intervention.

Building an engagement and research agenda

An important factor in all of the games that have been created to engage students with academic integrity is a lack of peer-reviewed research evaluating their design and effectiveness. Students in higher education today are likely to have more external responsibilities compared to the past. This is due to the widening of participation in higher education, increased costs of higher education and increased costs of living (Australian Broadcasting Corporation, 2017). Thus, it is vital for higher education institutions and the higher education

sector as a whole to have a multi-pronged approach to raising levels of academic integrity (Tertiary Education Quality and Standards Agency, 2017), and the inclusion of a fun-and-games element may form an important component of a student engagement and socialization strategy. It is also critical for academic research to be conducted in this area to evaluate and improve practices.

Research questions that could be investigated include:

- Do specific sorts of games engage students with academic integrity more strongly than others?
- Do activities framed as serious fun have different levels of student engagement than those more closely aligned with play, and what impact does this have on academic integrity? What other contextual factors impact upon the level of engagement?
- What impact do characteristics about the student cohort have on engagement with games?
- What is the impact of broad generalized games versus games customized to the subject and/or assessment task?
- Does the level of student engagement with a game-based activity impact upon the student's understanding of academic integrity and influence their likelihood to engage in inappropriate academic behaviour(s)?
- What would a measurement instrument of student attitudes towards academic integrity look like? What components are important? How could we use research from sociology, ethics and psychology to measure attitudes towards academic integrity?

In conclusion, there is the potential for increased use of play and games in socializing students with the principles and practices of academic integrity, and there are significant avenues for research in determining the efficacy of these methods.

References

Academic Integrity Standards Project (2012), 'The cheating game: a learning activity to introduce academic integrity', accessed 27 September 2018 at http://www.sociology.org/.

Amigud, A. and P. Dawson (2019), 'The law and the outlaw: is legal prohibition a viable solution to the contract cheating problem?', *Assessment and Evaluation in Higher Education*. DOI: 10.1080/02602938.2019.1612851.

Anderson, M.S., K.S. Louis and J. Earle (1994), 'Disciplinary and departmental effects on observations of faculty and graduate student misconduct', *Journal of Higher Education*, 65 (3), 331–350.

- Archambault, D., T. Gaudy, K. Miesenberger, S. Natkin and R. Ossmann (2008), 'Towards generalised accessibility of computer games', in Z. Pan, X. Zhang, A. El Rhalibi, W. Woo and Y. Li (eds), Lecture Notes in Computer Science, Berlin and Heidelberg: Springer, pp. 518–527.
- Australian Broadcasting Corporation (2017), 'Rent, debt, jobs, study: why uni students are feeling more stressed', accessed 29 June 2019 at https://www.abc.net.au/triplej/programs/hack/why-university-students-are-stressed/8491090.
- Bandura, A. (1977), Social Learning Theory, Oxford: Prentice-Hall.
- Batane, T. (2010), 'Turning to Turnitin to fight plagiarism among university students', *Journal of Educational Technology and Society*, 13 (2), 1–12.
- Beatson, N., C.-A. Gabriel, A. Howell, S. Scott, J. van de Meer and L. Wood (2019), 'Just opt in: how choosing to engage with technology impacts business students' academic performance', *Journal of Accounting Education*, 50, 1–15.
- Biggs, J. (1996), 'Enhancing teaching through constructive alignment', *Higher Education*, 32 (3), 347–364.
- Bok, D. (2003), Universities in the Marketplace: The Commercialization of Higher Education, Princeton, NJ: Princeton University Press.
- Boycott-Owen, M. (2018), 'After books and vinyl, board games make a comeback', accessed 25 June 2019 at https://www.theguardian.com/lifeandstyle/2018/may/12/millennials-drive-board-games-revival.
- Boyle, E.A., T. Hainey, T.M. Connolly, G. Gray, J. Earp, M. Ott, et al. (2016), 'An update to the systematic literature review of empirical evidence of the impacts and outcomes of computer games and serious games', *Computers and Education*, 94, 178–192.
- Bretag, T. (ed.) (2016), Handbook of Academic Integrity, Singapore: Springer.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, P. Rozenberg, et al. (2018), 'Contract cheating: a survey of Australian university students', *Studies in Higher Education*, 44, 1–20. https://doi.org/10.1080/03075079.2018.1462788.
- Bretag, T., S. Mahmud, M. Wallace, R. Walker, U. McGowan, J. East, et al. (2014), "Teach us how to do it properly!" An Australian academic integrity student survey', *Studies in Higher Education*, 39 (7), 1150–1169.
- Broussard, M. and J.U. Oberlin (n.d.), 'Goblin Threat plagiarism game', accessed 28 June 2019 at http://www.lycoming.edu/library/instruction/tutorials/plagiarismgame .aspx.
- Clarke, R. and T. Lancaster (2006), 'Eliminating the successor to plagiarism? Identifying the usage of contract cheating sites', 2nd Plagiarism: Prevention, Practice and Policy Conference 2006, organised by JISC Plagiarism Advisory Service, Newcastle upon Tyne, accessed at https://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.120 .5440.
- Coman, C. (2018), 'The nexus of academic integrity and accreditation', accessed 11 June 2019 at https://academicintegrity.org/blog/the-nexus-of-academic-integrity-and-accreditation/.
- Connolly, T.M., E.A. Boyle, E. MacArthur, T. Hainey and J.M. Boyle (2012), 'A systematic literature review of empirical evidence on computer games and serious games', *Computers and Education*, 59 (2), 661–686.
- Dweck, C.S. (2006), Mindset: The New Psychology of Success, New York: Random House.
- Eaton, S.E. (2019), 'U have integrity', Canadian Perspectives on Academic Integrity, 2 (1), 27–31.
- Fogler, H.S. and J.T. Bell (1995), 'The investigation and application of virtual reality as an educational tool', in *Proceedings of the American Society for Engineering*

- Education 1995 Annual Conference, Session Number 2513, June 1995, Anaheim, CA, accessed 29 June 2019 at https://www.researchgate.net/publication/247920944.
- Gaddes, M. (2018), '5 ways accessibility in video games is evolving', accessed 26 June 2019 at https://abilitynet.org.uk/news-blogs/5-ways-accessibility-video-games -evolving.
- Garris, R., R. Ahlers and J.E. Driskell (2002), 'Games, motivation, and learning: a research and practice model', *Simulation and Gaming*, 33 (4), 441–467.
- Giessen, H.W. (2015), 'Serious games effects: an overview', *Procedia Social and Behavioral Sciences*, 174, 2240–2244.
- Gilliver-Brown, K. and D. Ballinger (2017), 'The integrity games: an interactive story education approach to teaching academic integrity', *ATLAANZ Journal*, 2 (1), 68–81.
- Graham, L. (2016), 'Millennials are driving the board games revival', accessed 25 June 2019 at https://www.cnbc.com/2016/12/22/millennials-the-board-games-revival-catan-pandemic.html.
- Grasgreen, A. (2012), 'Honor code may not be enough to solve academic integrity issues at Harvard', accessed 11 June 2019 at https://www.insidehighered.com/news/2012/09/06/honor-code-may-not-be-enough-solve-academic-integrity-issues-harvard.
- Greg, R., H. Bonanno, I. Krass, K. Scouller and S. Lorraine (2009), 'Undergraduate and postgraduate pharmacy students' perceptions of plagiarism and academic honesty', *American Journal of Pharmaceutical Education*, 73 (6), 1–8.
- Han, M. (2017), 'Strategy board games are the new trend that's sending Monopoly directly to jail', accessed 25 June 2019 at https://www.afr.com/lifestyle/arts-and-entertainment/go-directly-to-jail-monopoly-strategy-board-games-are-the-new-black-20171214-h04uc9.
- Higher Education Standards Framework (Threshold Standards) 2015 (Cth).
- Hussein, M. and C. Nätterdal (2015), 'The benefits of virtual reality in education: a comparison study', Chalmers University of Technology and University of Gothenburg, accessed 29 June 2019 at https://gupea.ub.gu.se/bitstream/2077/39977/1/gupea_2077_39977_1.pdf.
- Jordan, A.E. (2001), 'College student cheating: the role of motivation, perceived norms, attitudes, and knowledge of institutional policy', *Ethics and Behavior*, 11 (3), 233–247.
- Kier, C.A. (2019), 'Plagiarism intervention using a game-based tutorial in an online distance education course', *Journal of Academic Ethics*, accessed at https://doi.org/https://doi-org.ezproxy.lib.uts.edu.au/10.1007/s10805-019-09340-6.
- Köse, Ö. and A. Arikan (2011), 'Reducing plagiarism by using online software: an experimental study', *Contemporary Online Language Education Journal*, 1, 122–129.
- Lean, J., S. Illingworth and P. Wake (2018), 'Unhappy families: using tabletop games as a technology to understand play in education', *Research in Learning Technology*, 26, accessed at https://doi.org/10.25304/rlt.v26.2027.
- Marsh, S. (2018), 'Cheating at UK's top universities soars by 40%', accessed 26 June 2019 at https://www.theguardian.com/education/2018/apr/29/cheating-at-top-uk-universities-soars-by-30-per-cent.
- McCabe, D.L. (1993), 'Faculty responses to academic dishonesty: the influence of student honor codes', *Research in Higher Education*, 34 (5), 647–658.
- McCabe, D.L., L. Klebe Treviñ and K.D. Butterfield (2002), 'Honor codes and other contextual influences on academic integrity: a replication and extension to modified honor code settings', *Research in Higher Education*, 43 (3), 357–378.
- McCabe, D.L. and L.K. Trevino (1993), 'Academic dishonesty: honor codes and other contextual influences', *Journal of Higher Education*, 64 (5), 522–538.

- McCabe, D.L., L.K. Trevino and K.D. Butterfield (1999), 'Academic integrity in honor code and non-honor code environments: a qualitative investigation', *Journal of Higher Education*, 70 (2), 211–235.
- Medway, D., S. Roper and L. Gillooly (2018), 'Contract cheating in UK higher education: a covert investigation of essay mills', *British Educational Research Journal*, 44 (3), 393–418.
- Nayak, A.C., D. Richards, J. Homewood, M. Taylor and S. Saddiqui (2015), 'Academic integrity in Australia: understanding and changing culture and practice', accessed 26 August 2019 at http://web.science.mq.edu.au/academic-integrity/index.html.
- Pantelidis, V. (2009), 'Reasons to use virtual reality in education and training courses and a model to determine when to use virtual reality', *Themes in Science and Technology Education*, 2 (1), 59–70.
- Papert, S. (n.d.), 'Hard fun', accessed 11 June 2019 at http://www.papert.org/articles/ HardFun.html.
- Pechenkina, E., D. Laurence, G. Oates, D. Eldridge and D. Hunter (2017), 'Using a gamified mobile app to increase student engagement, retention and academic achievement', *International Journal of Educational Technology in Higher Education*, 14, 31–43.
- Psotka, J. (1995), 'Immersive training systems: virtual reality and education and training', *Instructional Science* 23 (9), 405-431.
- Qian, M. and K.R. Clark (2016), 'Game-based learning and 21st century skills: a review of recent research', *Computers in Human Behavior*, accessed at https://doi.org/10.1016/j.chb.2016.05.023.
- Rogers, K. (2016), 'What is a constant cycle of violent news doing to us?', accessed 23 June 2019 at https://www.nytimes.com/2016/07/16/health/what-is-a-constant-cycle -of-violent-news-doing-to-us.html.
- Rokeach, M. (1973), The Nature of Human Values, New York: Free Press.
- Rokeach, M. (1979), Understanding Human Values: Individual and Societal, New York: Free Press.
- Rolfe, V. (2011), 'Can Turnitin be used to provide instant formative feedback?', *British Journal of Educational Technology*, 42 (4), 701–710.
- Salen Tekinbaş, K. and E. Zimmerman (2003), Rules of Play, Cambridge, MA: MIT Press
- Schreir, J. (2011), 'Gamers with disabilities battle indifferent industry', accessed 26 June 2019 at https://www.wired.com/2011/07/accessible-games/.
- Singhal, P. (2018), "We need to nip it in the bud": uni students admit they cheat', accessed 26 June 2019 at https://www.smh.com.au/education/we-need-to-nip-it-in-the-bud-uni-students-admit-they-cheat-20181219-p50n8c.html.
- Smedley, A., T. Crawford and L. Cloete (2015), 'An intervention aimed at reducing plagiarism in undergraduate nursing students', *Nurse Education in Practice*, accessed at https://doi.org/10.1016/j.nepr.2014.12.003.
- Tee, S. and K. Curtis (2018), 'Academic misconduct helping students retain their moral compass', *Nursing Education Today*, 60 (January), 153–154.
- Tertiary Education Quality and Standards Agency (2017), 'Good practice note: addressing contract cheating to safeguard academic integrity', accessed 28 June 2019 at https://www.teqsa.gov.au/sites/default/files/good-practice-note-addressing -contract-cheating.pdf?v=1507082628.
- Tharapos, M., B.T. O'Connell, S. Dellaportas and I. Basioudis (2019), 'Are accounting academics culturally intelligent? An empirical investigation', *British Accounting Review*, 51 (2), 111–129.

- Thurstone, L.L. (1959), The Measurement of Values, Chicago, IL: University of Chicago
- True North (2016), A Fine Line: An Interactive Narrative, accessed 27 September 2018 at http://www.etc.cmu.edu/blog/projects/true-north/.
- Universities Australia (2019), 'Data snapshot | 2019 1', accessed at https://www .universitiesaustralia.edu.au/wp-content/uploads/2019/06/Data-snapshot-2019 -FINAL.pdf.
- University of Waterloo (n.d.), 'Integrity matters mobile application', accessed 25 June 2019 at https://uwaterloo.ca/academic-integrity/integrity-matters-academic -integrity-research-study.
- Urwin, B. and M. Venter (2010), 'Shock advertising: not so shocking anymore. An investigation among Generation Y', Mediterranean Journal of Social Sciences, 5 (21), 203-214.
- Vella, M. (2018), 'Can academic integrity be taught using a board game?' Futures, accessed 25 June 2019 at https://futures.uts.edu.au/blog/2018/05/31/can-academic -integrity-taught-using-board-game/.
- Web Accessibility Initiative (2018), 'Web content accessibility guidelines (WCAG)', accessed 26 June 2019 at https://www.w3.org/WAI/standards-guidelines/wcag/.
- Westera, W. (2017), 'How people learn while playing serious games: a computational modelling approach', Journal of Computational Science, 18, 32-45.
- White, A. (2018), 'How do you improve academic integrity?', accessed 25 June 2019 https://blogs.sussex.ac.uk/business-school-teaching/2018/12/12/how-do-you -improve-academic-integrity/.
- White, A. (2019), 'Academic Integrity Board Game', accessed 26 June 2019 at https:// aibg.amandalovestoaudit.com/.
- Yuan, B., E. Folmer and F.C. Harris (2011), 'Game accessibility: a survey', Universal Access in the Information Society, 10 (1), 81–100.

8

Why students choose not to cheat

Kiata Rundle, Guy Curtis and Joseph Clare

Introduction

Nearly all of us have cheated, at least in small ways, at least at some time. Whether it was sneaking your toe over the starting line in a childhood running race or omitting the piece of chocolate cake that you should have recorded in your food diary, most of us fudge a little bit in our own favour and still maintain a self-image that we are basically a good person (Ariely, 2012). Surveys have found that over 80 per cent of university students have engaged in at least one form of minor cheating (e.g., Maxwell et al., 2006); for example, over half of students who were asked whether they have misrepresented a secondary citation as a primary citation report that they have done so (e.g., Zafarghandi et al., 2012). However, comparatively few students engage in contract cheating, which we define here as entering into a contract to buy a custom ghostwritten assignment. In this chapter, we discuss the possible reasons why students choose not to cheat, particularly why they choose not to engage in contract cheating.

Research on student plagiarism and cheating often asks the question: 'Why do students cheat' (e.g., Brimble, 2016). However, the literature is virtually silent on the question of why they do not (Miller et al., 2011). Contract cheating is a particularly interesting case for studying non-cheating. Students can easily find contract cheating services online which can supply them with unique assignments that bypass detection by text-matching software, and yet a recent meta-analysis and a recent systematic review both concluded that only around 3.5 per cent of students ever take this cheating option (Curtis and Clare, 2017; Newton, 2018), which means that 96.5 per cent do not. If, as Ariely (2012)

argues, most people cheat a little, and if, as the evidence shows, most students cheat a little, the low rate of contract cheating raises some interesting questions:

- 1. Why do most students choose not to engage in contract cheating?
- 2. Do all non-cheaters not cheat for the same reasons?
- 3. What characteristics of students and their situations predict their reasons for not cheating?

We think that the best available answers to these questions can be derived from criminological theories and psychological individual differences.

A modified routine activity theory

Contract cheating could be perceived as a form of fraud because it involves students knowingly misrepresenting the work of another person as their own for personal gain. Other forms of cheating and plagiarism can be perceived as fraud for the same reason, but the scale and intentionality of the behaviour differ. For example, a student failing to cite the source of a ten-word quote may have neglected the citation inadvertently, and the quote itself may represent a fraction of 1 per cent of the student's assignment. In contrast, contract cheating may involve 100 per cent of the student's assignment and they cannot engage in contract cheating accidentally. Thus, considering contract cheating as an intentional crime-like fraudulent behaviour suggests that we might use a theory of crime to explain why some students do it and others do not. In this chapter, we propose that the routine activity theory (Cohen and Felson, 1979) of crime is helpful, but not sufficient, to explain why students mostly do not engage in contract cheating.

The routine activity theory (Cohen and Felson, 1979) proposes that for a crime to occur, in this case contract cheating, a motivated offender, for example, a student who wants to cheat, must co-occur in time and space with a suitable target, such as an assignment where it is possible to cheat, in the absence of a capable guardian, that is, any barriers that may prevent cheating. From a psychological perspective, what makes a 'motivated offender' will likely be a combination of students' situations and their individual differences in personality, attitudes and other characteristics: some students might never cheat, some might not cheat for different reasons than others, and others might only cheat in certain circumstances.

In addition, we need to consider what makes a 'capable guardian' in the context of academic assessment. A critical reason why students do not cheat is that higher education institutions and their staff do things to try to stop them. And, beyond this, students themselves and the wider cultural milieu also act to inhibit some of the cheating that may otherwise occur. Educators would like to find a completely faultless device for stopping students from engaging in cheating, in the same way that a windscreen stops a bug. However, in reality all the barriers to cheating and plagiarism are more like a line of old screen doors with holes in them, and when all the holes align a bug can fly straight through. In other words, a little weakness in each barrier, taken together, may allow potential cheats to become actual cheats. By the same token, because there are a number of barriers, much potential cheating will also be stopped. In Figure 8.1 we propose a model that expands on routine activity theory to capture the fact that students' characteristics and situations underlie their potential motivation to cheat, and that there are multiple semi-permeable barriers to cheating in the higher education context.

Figure 8.1 A modified routine activity theory model of the causes of, and barriers preventing, plagiarism and cheating

In Figure 8.1, we indicate that whether a student is a motivated offender is predicted by their psychological individual differences plus their situation; we discuss the psychological individual difference and situations associated with reasons for non-cheating later in this chapter. At this point, however, it is more important to explain the section of the model representing 'capable

guardians'. As noted already, higher education institutions and teachers put in place multiple, but imperfect, barriers to prevent cheating. A helpful way of thinking about how cheating might occur is that each barrier's imperfections must align for a cheating student to 'slip through'. Visually, in Figure 8.1, slices of Swiss cheese (Reason, 1990) represent the multiple semi-permeable barriers to cheating. In addition, we have labelled these barriers alliteratively with four 'E-words': 'environment', 'engineering', 'education' and 'enforcement' (Martinez, 1997), which we hope will make these barriers memorable.

So, what do we mean by environment, engineering, education and enforcement in the institutional consideration of, and responses to, cheating? 'Environment' refers to the local political, legal, cultural (national, ethnic and organizational) and physical environment of the higher education institution. In some places there will be stronger cultural and legal prohibitions against cheating than in others (Heckler and Forde, 2015). 'Engineering' means the technological and human systems that are in place to prevent and detect academic misconduct, and systems that can be used for these purposes; for example, assessment design, assessment policies and text-matching software. 'Education' refers to the educational practices that are directly and indirectly targeted at increasing staff and student awareness of appropriate academic integrity practices. Finally, 'Enforcement' refers to the policies, procedures and practices that exist to detect and penalize breaches of academic integrity standards. These '4 Es' are 'capable guardians' that together represent substantial impediments to students engaging in contract cheating. Additionally, it is worth also considering that educators are a fifth 'E' who have a substantial role in ensuring the effectiveness of the four guardian 'Es'.

Many aspects of each of the '4 Es' may be consciously perceived by students as barriers to cheating. Students may, for example, be aware that using contract cheating services is rare in their institution's student culture, or they may be aware that their invigilated exam is an engineered situation that prevents them from buying a ready-made paper online. Thus, the barriers to cheating inform students' choice to not engage in contract cheating. However, these barriers alone are not the sole reason why students do not engage in contract cheating. Returning to the language of routine activity theory, a suitable target must co-occur with a motivated offender: not every university assessment is suitable to allow contract cheating. Even if a student is motivated to cheat, they may try other ways of cheating that are less extreme than contract cheating, and it will not always be the case that a cheat-curious student will be specifically motivated to cheat on a particular assessment. In the next section, we outline the principal reasons, or motivations, that students express for not engaging in

contract cheating, and how these reasons are related to students' psychological individual differences.

Reasons for not engaging in contract cheating

When we are dieting, we can try to moderate our intake of cheesecake or we can decide that we will not eat cheesecake at all. The decision to rule an action or behaviour as completely out of bounds has been referred to as drawing a 'bright line' in psychology literature on self-control (Baumeister and Tierney, 2012). Bright lines can help people to avoid undesirable behaviour more successfully than attempts at moderation (Baumeister and Tierney, 2012). One reason why some students do not engage in contract cheating is that some students draw a bright line at this behaviour. In one study, students were presented with a series of choices to buy ghostwritten assignments, and around half of the students never opted to buy an assignment regardless of price, quality, risk of detection, or penalty (Rigby et al., 2015). This suggests that for maybe half of all students, contract cheating is a bright line that they will not cross; whereas others may be cheat-curious if the circumstances are right.

Again drawing on a criminological theory, the rational choice perspective (Cornish and Clarke, 1987) assumes that the decision to offend is mediated by context, with offenders making crime-specific 'rational' choices. These choices are influenced by the immediate perceptions of risk-reward-effort involved, and the offender's decisions are constrained by time, available information and cognitive ability. According to this perspective, anyone may choose to engage in crime-like behaviour, provided that they perceive the immediate contextual rewards to outweigh the risk and effort involved. It is also important from a rational choice perspective that crime-like behaviour, such as contract cheating, is preventable (e.g., Baird and Clare, 2017) and is influenced by people's capacity to rationalize their actions. Thus, to understand why students choose not to engage in contract cheating, it is important to examine their conscious rationalizations, or reasons, for their choice, and how this influences their perceptions of risk-reward-effort.

In examining the existing literature, considering relevant theoretical perspectives, and conducting our own empirical research, we concluded that there are five main categories of reasons that students use for choosing not to engage in contract cheating: (1) motivation for learning; (2) morality and norms; (3) fear of detection and punishment; (4) autonomy: academic self-efficacy and trust; and (5) lack of opportunity (Rundle et al., 2019). We conducted a survey

of nearly 1300 students' reasons for not engaging in contract cheating, and their psychological individual differences that we expected to influence their reasons for not cheating. In this section, we describe our initial findings on these reasons for not engaging in contract cheating, and the psychological factors that contribute to the importance of these reasons in individual students' decisions to not cheat. We present the reasons for not cheating in the order of most to least endorsed by students as reasons for not cheating; on average, students rated motivation for learning as a more important reason for why they did not cheat than lack of opportunity.

Motivation for learning

Engaging in cheating behaviours, particularly contract cheating, prevents students from learning from assessment and feedback. Thus, students may see the learning value of their educational assessment work as a key reason not to cheat. Evidence suggests that students who are motivated to learn, rather than simply to obtain a qualification, are less likely to cheat (Davy et al., 2007). With an employment market where even entry-level jobs require a degree, it is reassuring to know that many students are driven to study for the sake of learning, rather than only to obtain a qualification. But what psychological factors contribute to the extent to which students see their motivation for learning as a key reason for not cheating?

Our research found that self-control, satisfaction of the need for competence and perseverance of effort (a component of Duckworth and Gross' 2014 concept of 'grit') significantly predicted the extent to which students indicated that motivation for learning was a critical reason for them not engaging in contract cheating. Additionally, the personality trait of Machiavellianism was a negative predictor of learning goals as a reason for not cheating. These findings suggest that the students who are motivated to learn are better able to regulate and control their behaviours (self-control; Tangney et al., 2004), are capable of overcoming and completing obstacles or tasks (competence; Longo et al., 2016) and are able to persist in completing tasks even without positive reinforcement (grit; Duckworth and Quinn, 2009). In contrast, students who exhibit Machiavellian traits, such as being manipulative for personal gain (Jones and Paulhus, 2017), are less likely to see motivation to learn as a reason to not cheat.

Morality and norms

Despite some cheating being recognized as an accepted, and even expected, part of student life (Selwyn, 2008), the perception of societal values in the form of morals and norms is still among the reasons why students do and do not engage in contract cheating. From a simple perspective of 'good' versus 'bad' behaviour, it is clear how morality may prevent a student from engaging in contract cheating. As we have already discussed, contract cheating is a fraudulent behaviour and is thus immoral – a perspective supported by students (Franklyn-Stokes and Newstead, 1995). Norms come in two kinds: (1) injunctive: how people think we should behave in a situation; and (2) descriptive: how people think we do behave in a situation (Locke et al., 2017). Research has shown that both injunctive and descriptive norms influence students' intention to engage in academic misconduct (Curtis et al., 2018), with injunctive norms often set by institutional honour codes (McCabe and Treviño, 1993).

In our study, the perception of contract cheating as immoral and non-normative was the second most endorsed reason for why students do not engage in contract cheating behind learning goals. Our findings showed a significant difference between male and female students, where females were more likely to consider morals and norms as important reasons for not cheating. In addition to gender, other predictors of morality and norms as reasons for not cheating were narcissism, self-control and the two components of grit (perseverance of effort and consistency of interest). Thus, students who exhibit narcissistic traits such as perceptions of grandiosity (Jones and Paulhus, 2017), as well as self-control and an ability to maintain interest and persevere through their tasks, are more likely to reason that contract cheating is either immoral or in opposition to societal norms. In contrast, Machiavellian and psychopathic traits - for example, impulsive behaviours (Jones and Paulhus, 2017) - were identified as negative predictors of morality and norms as a reason for not cheating. This indicates that morality and norms are less important reasons for not cheating for students with Machiavellian and psychopathic traits. Still, these students did not engage in contract cheating. Thus, although morality and norms did not dissuade people high in Machiavellian and psychopathic traits from engaging in contract cheating, they had other reasons for not doing so.

Fear of detection and punishment

The rational choice perspective of crime (discussed earlier) highlights immediate risks versus immediate rewards as critical to choices to engage in a crime-like behaviour such as contract cheating. In considering whether to engage in contract cheating, this risk-reward calculation could include students' perception of how likely they are to be caught versus the 'reward' of not having to write their own assignment. Moreover, students' awareness of academic integrity policies and likely penalties may weigh into their percep-

tion of risk. Additionally, the modified routine activity theory of crime that we outlined at the start of the chapter encapsulates detection and punishment as 'enforcement' barriers to cheating. Taken together, these theories suggest that students will worry about their chances of being caught and punished for contract cheating.

Our study found that a fear of detection and punishment, whilst still important in the reasons contributing to why students do not engage in contract cheating, was not rated as highly as their motivation to learn or their concerns that contract cheating breached morality and norms. Nonetheless, some students are less likely to cheat if they are concerned that they will be caught and/or punished. From an institutional perspective, it is good that students fear being caught and subsequently punished for engaging in contract cheating, as institutions can adjust their policies and practices to increase these fears.

We found that fear of detection and punishment, as a reason for not engaging in contract cheating, was related to students' levels of Machiavellian traits, narcissistic traits and consistency of interest (grit). The relationship between Machiavellianism and fear of detection and punishment as a reason for not engaging in contract cheating is interesting. Recall that people high in Machiavellianism did not endorse morality, norms and learning goals as reasons for not cheating, yet they still did not cheat. For Machiavellians, then, the existence of institution-imposed barriers to cheating is more important to stopping cheating than it is for students who are more focused on learning or more compliant with norms and moral values.

Autonomy: academic self-efficacy and trust

Why would a student pay someone else to do their assignment for them if they feel confident in their ability to do the assessment themselves and in their time management skills? Furthermore, why would a student pay someone if they did not trust that person to do a good enough job, to supply what was paid for or to finish a ghostwritten assignment on time? Simply, they would not. Although seemingly obvious reasons for not cheating, academic self-efficacy and trust were not rated as important as motivation for learning, morality and norms, or fear of detection and punishment, as reasons why students do not engage in contract cheating. Nonetheless, there was some endorsement by students in our study of the idea that their own capacity and autonomy were reasons for not engaging in contract cheating. Our research found that students more strongly endorsed self-efficacy and trust among the reasons they do not engage in contract cheating if they exhibited stronger traits of narcissism, psychopathy, self-control and/or exhibited higher satisfaction of the need for competence as well as possessing a high perseverance of effort (grit).

Lack of opportunity

Students who are motivated to cheat, as per routine activity theory, are likely to look for contract cheating services. For example, Amigud and Lancaster (2019) found nearly 250 students via Twitter posts who were seeking to outsource their assignments. Based on the routine activity theory, students must be able to identify an available opportunity and be able to act upon it in order to successfully engage in contract cheating. Conversely, should a student not be motivated to cheat, then they would be less likely to perceive the available opportunity.

In our study, a lack of opportunity in the form of the affordability of contract cheating, knowing where to locate someone to contract, or finding someone to write on a specific topic, were the least-endorsed reasons why students did not engage in contract cheating. We found that self-control negatively predicted endorsing a lack of opportunity as a reason for not cheating. In other words, students who are low in self-control are more likely to report a lack of opportunity as contributing to why they do not cheat, whereas those high in self-control are less likely to report opportunity as a contributing reason. This pattern is consistent with the general theory of crime (Gottfredson and Hirschi, 1990), which suggests that people will only act on opportunities to commit crimes when they have reduced self-control. Psychopathy positively predicted the lack of opportunity to engage in contract cheating as a reason for not doing it. This finding means that students with psychopathic traits potentially would engage in contract cheating more often if the opportunity to do so was available.

Conclusion

In this chapter we have considered the question: why do students choose not to engage in contract cheating? We outlined a model expanding upon the routine activity theory of crime to explain the circumstances that must be met, the characteristics of students to consider and the imperfect barriers that may prevent cheating; all of which must serendipitously align for contract cheating to occur. This model has two benefits. First, it provides a conceptual overview of why contract cheating will likely be a low-probability event for most students in most higher education institutions. Second, the '4 Es' mnemonic potentially

provides a conceptual framework for whole-of-institution-level consideration of what barriers are in place to prevent academic integrity breaches per se, and how these might be strengthened.

In addition to the modified routine activity theory model, and by considering contract cheating to be a 'rational' decision when presented with the right combination of perceived risk-reward-effort, we outlined the reasons that students gave in our research for not engaging in contract cheating, and how these reasons were predicted by their psychological profiles. A critical lesson from this research is that different students have different reasons for not cheating. Therefore, in large groups of students it is important to provide them with multiple rationales against engaging in contract cheating, whilst also minimizing suitable opportunities for motivated offenders and ensuring that the maximum extent of capable guardianship is present.

Future research questions

Although our work has begun to investigate why students do not engage in contract cheating, many questions remain for future research. For example:

- 1. Are the reasons students give for not engaging in contract cheating, and the psychological predictors of these reasons for not cheating, common to other forms of academic misconduct?
- 2. Are there other reasons for not cheating and/or better psychological predictors of reasons for not cheating than those considered in the research thus far? For example, are the contributions of self-control and grit to non-cheating explained by an underlying personality dimension such as conscientiousness?
- Based on the rational choice perspective, it should be assumed that everyone has the potential to cheat if the immediate perceived risk-rewardeffort calculation makes it 'rational' to cheat. So, of the ~96.5 per cent of non-contract cheaters, are some more likely than others to be cheat-curious in certain circumstances? For example, without the potential for detection and punishment, would non-cheaters who have Machiavellian personality traits engage in contract cheating, while students high in self-control would still not engage in contract cheating?

References

- Amigud, A., and Lancaster, T. (2019). 246 reasons to cheat: An analysis of students' reasons for seeking to outsource academic work. Computers and Education, 134, 98-107.
- Ariely, D. (2012). The (Honest) Truth about Dishonesty. New York: Harper Collins.
- Baird, M., and Clare, J. (2017). Removing the opportunity for contract cheating in business capstones: A crime prevention case study. *International Journal for Educational Integrity*, 13, 6.
- Baumeister, R.F., and Tierney, J. (2012). Willpower: Rediscovering the Greatest Human Strength. New York: Penguin.
- Brimble, M. (2016). Why students cheat: An exploration of the motivators of student academic dishonesty in higher education. In T. Bretag (ed.), *Handbook of Academic Integrity* (pp. 365–382). Singapore: Springer.
- Cohen, L.E., and Felson, M. (1979). Social change and crime rate trends: A routine activity approach. *American Sociological Review*, 44, 588-605.
- Cornish, D.B., and Clarke, R.V. (1987). Understanding crime displacement: An application of rational choice theory. Criminology, 25, 933-948.
- Curtis, G.J., and Clare, J. (2017). How prevalent is contract cheating and to what extent are students repeat offenders? *Journal of Academic Ethics*, *15*, 115-124.
- Curtis, G.J., Cowcher, E., Greene, B.R., Rundle, K., Paull, M., and Davis, M.C. (2018). Self-control, injunctive norms, and descriptive norms predict engagement in plagiarism in a theory of planned behavior model. *Journal of Academic Ethics*, 16, 225–239.
- Davy, J.A., Kincaid, J.F., Smith, K.J., and Trawick, M.A. (2007). An examination of the role of attitudinal characteristics and motivation on the cheating behavior of business students. *Ethics and Behavior*, 17, 281–302.
- Duckworth, A., and Gross, J.J. (2014). Self-control and grit: Related but separable determinants of success. *Current Directions in Psychological Science*, *23*, 319–325.
- Duckworth, A.L., and Quinn, P.D. (2009). Development and validation of the short grit scale (Grit-S). *Journal of Personality Assessment*, 91, 166-174.
- Franklyn-Stokes, A., and Newstead, S.E. (1995). Undergraduate cheating: Who does what and why? *Studies in Higher Education*, 20, 159-172.
- Gottfredson, M.R., and Hirschi, T. (1990). A General Theory of Crime. Stanford, CA: Stanford University Press.
- Heckler, N.C., and Forde, D.R. (2015). The role of cultural values in plagiarism in higher education. *Journal of Academic Ethics*, 13, 61-75.
- Jones, D.N., and Paulhus, D.L. (2017). Duplicity among the dark triad: Three faces of deceit. *Journal of Personality and Social Psychology*, 113, 329–342.
- Locke, K.D., Church, A.T., Mastor, K.A., Curtis, G.J., Sadler, P., McDonald, K., et al. (2017). Cross-situational self-consistency in nine cultures: The importance of separating influences of social norms and distinctive dispositions. *Personality and Social Psychology Bulletin*, 43, 1033-1049.
- Longo, Y., Gunz, A., Curtis, G.J., and Farsides, T. (2016). Measuring need satisfaction and frustration in educational and work contexts: The need satisfaction and frustration scale (NSFS). *Journal of Happiness Studies*, 17, 295-317.
- Martinez, R. (1997). Traffic safety as a health issue. In H. von Holst, A. Nygren and R. Thord (eds), *Transportation, Traffic Safety and Health* (pp. 19-36). Berlin and Heidelberg: Springer.

- Maxwell, A.J., Curtis, G.J., and Vardanega, L. (2006). Plagiarism among local and Asian students in Australia. Guidance and Counselling, 21, 210-215.
- McCabe, D.L., and Treviño, L.K. (1993). Academic dishonesty: Honor codes and other contextual influences. Journal of Higher Education, 64(5), 522-538. doi:10.2307/
- Miller, A., Shoptaugh, C., and Wooldridge, J. (2011). Reasons not to cheat, academic-integrity responsibility, and frequency of cheating. Journal of Experimental Education, 79, 169-184.
- Newton, P.N. (2018). How common is commercial contract cheating in higher education and is it increasing? A systematic review. Frontiers in Education, 3(67), 1-18.
- Reason, J. (1990). The contribution of latent human failures to the breakdown of complex systems. Philosophical Transactions of the Royal Society of London B, Biological Sciences, 327(1241), 475-484.
- Rigby, D., Burton, M., Balcombe, K., Bateman, I., and Mulatu, A. (2015). Contract cheating and the market in essays. Journal of Economic Behavior and Organization, 111, 23-37.
- Rundle, K., Curtis, G.J., and Clare, J. (2019). Why students do not engage in contract cheating. Frontiers in Psychology, 10, 2229. doi: 10.3389/fpsyg.2019.02229.
- Selwyn, N. (2008). 'Not necessarily a bad thing . . . ': A study of online plagiarism amongst undergraduate students. Assessment and Evaluation in Higher Education, 33, 465-479.
- Tangney, J.P., Baumeister, R.F., and Boone, A.L. (2004). High self-control predicts good adjustment, less pathology, better grades, and interpersonal success. Journal of Personality, 72, 271-324.
- Zafarghandi, A.M., Khoshroo, F., and Barkat, B. (2012). An investigation of Iranian EFL Masters students' perceptions of plagiarism. International Journal for Educational Integrity, 8(2), 69-85.

9

A changing focus: reconsidering research on contract cheating

Erica J. Morris

Introduction

The interdisciplinary field of academic integrity has explored and investigated how principles, values and practices for scholarship and teaching and learning can be promoted and established throughout higher education. Research and evidence-informed practice has also led to an understanding of academic integrity issues that arise in teaching, learning and assessment, and the varied forms of student academic misconduct. A consensus has emerged in the field advocating higher education institutions to develop holistic approaches to promote academic integrity and address issues such as inadvertent plagiarism or collusion (Bertram Gallant, 2008; Bretag and Mahmud, 2016; Macdonald and Carroll, 2006; Morris, 2016a). Essentially, such approaches entail implementing educational strategies across a university or college, and embedding policy and practice within departments. This involves: ensuring that policy is accessible, regularly reviewed and consistently applied; integrating academic integrity education for students, including opportunities to develop their academic literacies; and an emphasis on enhancing academic practice, particularly assessment for learning. It is clear that a variety of institutional initiatives, interventions and case studies have illustrated the value of holistic approaches in practice (Baughan, 2013; Bretag and Mahmud, 2016; HEA, 2010; Martin and van Haeringen, 2011; Morris, 2016b). Contract cheating, however, has led to particular challenges for higher education.

In 2007, the term 'contract cheating' was coined for 'the phenomenon through which students employ or use a third party to undertake their assessed work for them' (Lancaster and Clarke, 2016, p. 640). The implications here are that

students may seek to use essay banks, which may hold pre-written assignments, or academic custom writing services offered by websites in which the completion of an assignment is outsourced and then submitted by a student as their own (Medway et al., 2018). However, it is also possible that the third party may not be a commercial provider, but could be a friend, member of a family or private tutor (Bretag et al., 2018; Newton, 2018). A rigorous and comprehensive research project has investigated the nature and extent of contract cheating practices, including an examination of contributory factors to this issue (Bretag et al., 2018; Harper et al., 2018). This work has defined contract cheating as part of a spectrum of outsourcing behaviours, with 'sharing behaviours' (for example, a student providing a peer with a completed assessment task) and 'cheating behaviours', including obtaining a completed assignment to submit as one's own (whether or not this is paid for) (Bretag et al., 2018, p. 3).

There is a high level of concern about contract cheating, which is reflected in many ways. There has been a strong research focus on estimating the scale of the problem internationally and whether the issue is increasing (Curtis and Clare, 2017; Newton, 2018). Higher education agencies for assuring quality and standards have issued national guidance for institutions to address this form of academic misconduct (Bretag et al., 2019; Morris, 2018; TEQSA, 2017; QAA, 2017). There have been campaigns to challenge contract cheating (e.g., ICAI, 2019), endeavours to make the provision of essay mills illegal (Draper et al., 2017), and considerable media coverage of the problem (e.g., McKie, 2018). Current estimates of the proportion of students engaging in contract cheating indicate a relatively small minority of students, with 3.5 per cent reported by Curtis and Clare (2017) from a meta-analysis of five survey-based studies; 2.2 per cent of students in a large-scale survey (14 086 students) responding that they had obtained an assignment to submit as their own (Bretag et al., 2018); and in an extensive systematic review of 71 samples from self-report studies, a historic average of 3.5 per cent was found for students who had purchased or obtained an assignment (Newton, 2018). This last review also obtained a positive relationship between time (year of studies and samples) and reported contract cheating, indicating that this phenomenon could be increasing.

Although holistic approaches for advancing academic integrity are widely recognized as important in addressing student academic misconduct (Harper et al., 2018; Morris and Carroll, 2016), it is clear that there are specific considerations arising from contract cheating that require the strengthening of institutional responses. Contract cheating is not only difficult to identify, but it also is generally viewed as a serious breach of academic integrity, 'because the deliberate, intentional decision . . . to engage a third party . . . elevates the seriousness

Table 9.1 Framework to consider outcomes of the review

Areas of focus			
Institutional strategy and policy	Academic practice	Professional development	Understanding students
Office with a remit for academic integrity Institutional mission statements, marketing and admission processes Carefully articulated policy and procedures	Curriculum design and assessment practices Technologies for both education and detection	Professional development for staff	Partnering with students as integrity champions Information provided during orientation and on campus

Source: Based on the main elements of a systemic approach articulated by Bretag and Harper (2017).

of contract cheating above what would normally apply to a case of plagiarism' (QAA, 2017, p. 26); a breach which should lead to appropriate penalties, such as suspension or expulsion from a programme of study (QAA, 2017; TEQSA, 2017). It is proposed that a systemic approach is vital for addressing contract cheating (Bretag and Harper, 2017), which involves an integrated strategy to embed academic integrity principles and practices across a university.

With the increased concern about contract cheating over recent years, this chapter provides a review of current research. The methodological approach of the review is described and the outcomes of this process are discussed in relation to four main areas of focus that align to a systemic approach: institutional strategy and policy, academic practice, professional development and understanding students (Table 9.1). This provides a basis to identify potential gaps in the field, providing recommendations for future research.

Methodological approach

The approach for conducting this review of research on contract cheating was informed by guidelines for undertaking overviews and research synthesis (Cooper, 2010; Polanin et al., 2017). The review process therefore involved formulating research questions, searching the literature by using databases and specific search terms, identifying relevant studies through defined eligi-

bility criteria, and gathering and evaluating information and findings from the empirical work. Three research questions guided this process:

- How have researchers considered or investigated the issue of contract cheating?
- What are the key findings of the research reviewed?
- What are the main gaps in the research on contract cheating?

The databases EBSCOhost (ERIC, Education Abstracts, MEDLINE), JSTOR and Scopus were used to search the literature, with the terms 'contract cheating' AND 'higher education'. Five eligibility criteria were defined to screen and identify relevant articles: published in a peer-reviewed journal; available in English; published between January 2006 and March 2019; article focused on contract cheating (rather than academic integrity or student academic misconduct in general); and article related to undergraduate or postgraduate students and/or staff who teach or support learners in higher education.1 Where possible, these criteria were used in setting the parameters of each search (for example, defining the time period of articles published).²

Fifteen papers were fully reviewed and evaluated. To aid the review process, information from each paper was summarized using the following evaluative categories: cross-discipline, multi-discipline or discipline; research purpose and/or questions; theoretical or practice-based framework; consideration of holistic or similar approach; research methodology; sample and participants; main findings; additional comments.

Institutional strategy and policy

Research has considered staff perspectives relating to the value and implementation of policy, and the penalties used in contract cheating cases. In an extensive survey of teaching staff working in Australian universities, institutional practices and policies were considered in relation to contract cheating, with over half of respondents agreeing that academic integrity policy and faculty practices are valuable in minimizing contract cheating (54.4 per cent and 51.3 per cent, respectively) (Harper et al., 2018). With regard to practice 'on the ground', it was found that with staff suspecting a case of a student outsourcing their assignment, the majority (55.8 per cent) referred the issue to an academic integrity decision-maker. However, with regard to follow-up in terms of academic integrity procedure, 33.2 per cent of respondents 'did not know what proportion of their referred cases had been substantiated' (Harper et al., 2018).

A minority of staff (7.7 per cent) responded that they had ignored the suspicion they had (that is, taking no action), explaining, for example, that such an issue is 'impossible to prove', 'too time consuming' or that they 'are not supported by senior management' in such cases (Harper et al., 2018). This research indicates that the implementation of policy within institutional contexts can be effective, particularly as staff are appropriately referring possible cases, with around a third of respondents indicating that 'cases were substantiated 90–100 per cent of the time' (Harper et al., 2018, p. 11).

There has been previous research and concerns about inter-institutional and intra-institutional variation in the use of penalties for student academic misconduct (HEA, 2011; Morris, 2018; Tennant and Duggan, 2008). There are still concerns. Overall, recent studies that have considered the response to contract cheating cases have found that there is a range of penalties used in institutions (Awdry and Newton, 2019; Harper et al., 2018) and that, with regard to national guidance (e.g., QAA, 2017), particular penalties can be viewed as lenient (for example, a warning given to a student). For example, in a survey involving staff from universities in Australia and the United Kingdom (UK), the most frequent penalty reported was a 'failed unit/module', with other outcomes that ranged from 'a warning' through to 'suspension', 'expulsion' and 'degree revoked' (Awdry and Newton, 2019). Harper et al. (2018) also found staff indicating that a number of different penalties were applied, but that 'warning/counselling' (41.9 per cent) and 'zero for assignment' (37.1 per cent) were frequently applied, with 'suspension' or 'exclusion/expulsion' indicated by only a minority of respondents (4.3 per cent and 2.4 per cent, respectively). Do penalties make a difference? Research could look further by examining whether a change in policy and the use of penalties that reflect the serious nature of contract cheating have a longer-term impact on staff practices and students' perspectives and behaviours with regard to contract cheating.

It is established that institutional strategy and policy have a pivotal role to play in a systemic approach for fostering integrity across an institution, and ensuring an equitable and consistent process for dealing with student academic misconduct (Bertram Gallant, 2008; Bretag and Mahmud, 2016). It is therefore noticeable that work on contract cheating has not considered how the development of strategy or revision to policy might affect staff and student attitudes and understandings, and ultimately have an impact on the incidence of contract cheating. For instance, policy may be changed to be more student-centred and accessible, or penalties adapted to reflect the serious nature of contract cheating.

Academic practice

Research has focused on dimensions of academic practice, specifically the role of teaching, learning and assessment with regard to contract cheating. There are pertinent findings for these areas from large-scale surveys of teaching staff and students (Bretag et al., 2018; Harper et al., 2018). From a student perspective, 'dissatisfaction with the teaching and learning environment' and the view 'that there are lots of opportunities to cheat' are significant factors associated with contract cheating (Bretag et al., 2018, pp. 10-11). Here, when compared to a 'non-cheating' group of respondents, the group that reported engaging in contract cheating were less likely to agree with four items associated with the teaching and learning environment: 'My lecturers . . . ensure that I understand what is required in assignments', 'I receive sufficient feedback', 'I have opportunities to approach my lecturers' and opportunities 'to engage in scholarship in my discipline' (Bretag et al., 2018, p. 10). Teaching staff employ a range of teaching and learning practices relevant to academic integrity issues, with respondents indicating high levels of agreement in particular methods: 'ensuring that students understand assessment requirements', have 'opportunities to approach them' and 'providing sufficient feedback' for learning (Harper et al., 2018, p. 10).

These findings from different perspectives underline the importance of teaching and learning for a systemic approach that emphasizes academic integrity, but institutions 'need to look carefully at how their institutional conditions both foster and inhibit practices that address contract cheating' (Harper et al., 2018, p. 15). Through research studies involving institutions to assess the impact of educational and policy initiatives on academic integrity issues, more in-depth consideration could be given to contemporary interdisciplinary and disciplinary practices in higher education, particularly enquiry-led approaches (University College London, 2019) or active collaborative approaches (Nottingham Trent University, 2019), such as team-based learning (University of Bradford, 2019). In such approaches, in-class team work, for example, can be integral to the assessment process. Research should focus on the impact of institutional initiatives designed to strengthen quality and standards in education, including any consequential changes relating to the incidence of student academic misconduct, particularly contract cheating.

Innovation in assessment practice in higher education has been driven by priorities to enhance the quality of the student experience, integrate technologies, ensure inclusivity in pedagogical approaches, and promote attributes and skills for graduate employability (Clegg and Bryan, 2019; HEA, 2012; Jessop

and Tomas, 2017; Thomas and May, 2010). In parallel with these strategic priorities for institutions, practice-based guidance for educational developers and teaching staff has emphasized the need to use varied and diverse forms of assessment and particular strategies (for example, assessing the process of learning, not just the output) not only to align with principles for sound assessment and feedback, but also to minimize opportunities for academic misconduct (Hrasky and Kronenberg, 2011; Morris, 2018).

With regard to contract cheating, two main issues emerge in this debate. Firstly, research has shown that a variety of forms of assessment can be purchased through academic custom writing services in relatively short timescales; forms that could, in principle, be used to demonstrate the process of learning as well as evidence achievement, such as presentations, annotated biographies, critical reflections, lab reports and dissertations at undergraduate and postgraduate levels (Lines, 2016; Newton and Lang, 2016). Recent work has also indicated that purchased assignments may be representative of the quality of work expected from authentic assignments completed by students (Lines, 2016; Medway et al., 2018), although a recent study has demonstrated that commissioned assignments may not necessarily be delivered in the timescale agreed or be of a standard to pass (Sutherland-Smith and Dullaghan, 2019). Secondly, the proposal that the use of innovative assessments, especially those that might be deemed authentic or work-integrated, might be 'resistant' to or unlikely to be associated with student academic misconduct has largely been untested through evaluation or research studies (Bretag et al., 2019; Morris, 2018). Although curriculum and assignment design have been viewed as crucial in engaging students and facilitating understanding of good academic practice, as well as preventing contract cheating, there has been 'a lack of empirical evidence for the efficacy of this approach' (Bretag et al., 2019, p. 677).

Bretag et al. (2019) investigated educators' reported use of 13 assessment items, each of which represented a strategy suggested in the assessment and/or academic integrity literature as enabling good academic practice in students. The most commonly reported assessment practices included assessments that involve: research, analysis and thinking; integrating different knowledge and skills across a course of study; and real-world tasks. It was found that educators did not typically use assessments that involved vivas, reflections on workplace learning, in-class assignments, or that were unique for a student (for example, using specific data), with the percentage of respondents for these items ranging from 24 per cent to 31 per cent (Bretag et al., 2019). In response to a survey that asked teaching staff in Australia and the UK about assessment strategies (Awdry and Newton, 2019), educators offered suggestions about the kind of tasks that can prevent contract cheating, including presentations, in-class

exercises, vivas and reflections, with many emphasizing that exams were not a straightforward or appropriate pedagogical solution to the issue.

Assessment strategies or design cannot, of course, be considered in isolation. For example, it has been found that a key factor, 'greater institutional support' (in relation to organizational support to minimize contract cheating), has an influence on educators' assessment practice (Bretag et al., 2019). Specifically, educators indicating strong organizational support were more likely to use vivas, in-class assessment and tasks involving research, analysis and thinking skills (Bretag et al., 2019). Indeed, these researchers stress the importance of institutional commitment and resourcing so that staff can effectively enhance their academic practice to promote student integrity and learning.

Professional development

Research relevant to professional development can be considered in relation to key aspects of the assessment lifecycle, particularly how educators can approach designing assessment tasks and identifying possible incidences of contract cheating through an evaluation and grading process. It should be emphasized that the impetus for designing assessment should be based on pedagogical research and evidence-informed practice, and primarily relate to enhancing the quality of student learning. However, it is clear that teaching staff recognize that such an approach can have positive implications with regard to preventing contract cheating. For example, in a survey of staff in Australia and the UK, it was found that the majority of respondents (83.1 per cent) agreed that 'Creative assessment strategies could make it harder for students' to make use of essay mills and similar services (Awdry and Newton, 2019). Although an assessment task per se cannot necessarily mitigate the possibility of contract cheating, survey work has found that there are particular types of tasks that students view as being less likely to be associated with contract cheating: 'in-class tasks', assessments that are 'personalised and unique', 'vivas' associated with a written assignment, and 'reflections of workplace learning, or a placement' (Bretag et al., 2019, pp. 678-679).

Staff responses to contract cheating are not straightforward. For example, Awdry and Newton (2019) report that responses to a survey indicated that staff were generally in agreement with the idea that a student engaging in contract cheating 'is committing an act that should be illegal', but thematic analysis of staff comments did not necessarily align with this attitude. In commenting, staff often emphasized what might be viewed as an educational or developmental approach, as students are 'young and still learning' (Awdry and Newton, 2019, p. 10). In developing and evaluating a workshop approach for teaching staff and academic developers to design assessment tasks in ways that can help ensure student authorship, Slade et al. (2019) found that there was an affective dimension to participants' responses to contract cheating. These researchers report that amongst participants, who were generally aware of the issue, 'they were distressed by the idea of their changing assessment practice to combat the . . . unbounded nature of the . . . services' (Slade et al., 2019, p. 30). Through participating in the workshops, staff had an opportunity to gain a better understanding of contract cheating and assessment strategies that they could use in their practice. Concerns, however, were expressed about workload implications in implementing such strategies, with consideration therefore given to introducing flipped lecture approaches (Slade et al., 2019). Research studies involving interviews with staff in a range of roles could consider further the varied perspectives on why students might use academic custom writing services and how forums, such as workshops, can effectively foster understanding of this difficult issue.

A key challenge for higher education institutions is that it can be difficult to determine whether a student has submitted an assignment that has been completed by a third party, as the purchased assignment may well be bespoke and not include material that has been copied, and so may not be identified as a potential case of plagiarism through the use of text-matching tools such as Turnitin (Lines, 2016; Medway et al., 2018). Studies involving markers assessing purchased assignments from essay mills have shown that staff are often able to identify contract cheating, with pilot work indicating that participants identified purchased assignments correctly 62 per cent of the time (Dawson and Sutherland-Smith, 2018), with 58 per cent of markers correctly identifying prior to a training workshop on strategies for detecting contract cheating, and 82 per cent identifying contract cheating having taken part in such a workshop (Dawson and Sutherland-Smith, 2019).

These researchers point to the demonstrated value of professional development that can raise awareness of the nature of contract cheating and how the issue can be effectively identified and then, if there is evidence for a potential case, referred through the appropriate channels so that academic misconduct procedure can be followed. Based on a cyclical process which involves educators preparing students for assessment (for example, by discussing criteria), marking assignments and evaluation, Rogerson (2017, p. 3) proposes an approach 'to identify, document, and investigate irregularities using technological, interpretative, and conversations means'. Staff should be supported to develop their assessment strategies and work in partnership with students.

Understanding students

It is generally recognized that students may engage in contract cheating for a variety of interrelated reasons, including individual factors such as prior educational experience or poor time management, and contextual and societal influences (Bretag et al., 2018; Newton, 2018). In a recent survey, staff rated a range of factors as important in explaining why students might make use of essay mills, including students lacking an understanding of academic regulations, studying in a non-native language and fear of failure (Awdry and Newton, 2019). Analysis of findings from student surveys has strongly indicated that contract cheating is primarily explained by 'high levels of dissatisfaction with the teaching and learning environment, perceptions that there are lots of opportunities to cheat . . . and students' LOTE [language other than English] status' (Bretag et al., 2018, p. 14).

There are differing perspectives when students are considered in the research literature. On the one hand, there is an understandable position that paying a third party means that 'contract cheating is deliberate, pre-planned and intentional' (Newton, 2018, p. 2), yet the student is also seen as 'vulnerable' and susceptible to the possibility of outsourcing their assignment under difficult circumstances (see, e.g., Rowland et al., 2018). Exploratory studies that have focused on the 'supply side' of commercial contract cheating have systematically shown that the features and content of providers' websites may well be characterized as offering assurances to students with regard to, for example, confidentiality, the quality of assignments and timely delivery (Rowland et al., 2018; Medway et al., 2018). Through an analysis of provider websites, Medway and associates emphasize 'reassurance cues' evident in content, such as the use of student testimonials or text suggesting that a student's dilemma or situation is 'understood', which may 'manipulate students' emotional state through notions of normalization and the deployment of empathy' (Medway et al., 2018, p. 415).

The student voice is not strong in research work on contract cheating. For example, in a series of hypothetical choice experiments in which participants were to decide whether to purchase an essay with regard to differing variables (price, risk of being caught, penalty if caught, quality), it was found that half of the students from three UK universities would choose to purchase at least once, whereas half of the students did not ever choose to purchase an essay (Rigby et al., 2015). Students' reasoning or explanations for these decisions were not explored. As Newton (2018, p. 10) argues, there is a 'need to understand the reasons why students engage in . . . contract cheating'.

It is vital that qualitative research work is conducted by using methods such as interviews and focus groups to explore student attitudes, motivations and practices relating to good academic practice, and why and when students might use academic custom writing services. A recent survey of students in Czechia (the Czech Republic) has considered the responses of students who did not engage in contract cheating, with students explaining, 'I wanted to write the work by myself', and 53 per cent reporting that they would never engage in contract cheating (Foltýnek and Králíková, 2018). In-depth studies involving students could shed further light on the reasons why the majority of students do not ever engage in contract cheating, which could provide insights on why a minority of students might turn to using essay mills.

Conclusion

It is well recognized that the issue of contract cheating in higher education is complex, requiring universities and colleges to develop systemic approaches to augment academic integrity strategies and address this form of academic misconduct. This chapter has reconsidered contract cheating through a review of recent research and in relation to institutional strategy and policy, academic practice, professional development and understanding students. This framing has provided a basis to identify gaps in research and make the following recommendations, in which future studies should:

- investigate how the development of academic integrity strategy or revision
 to institutional policy and penalties might affect staff and student attitudes,
 understandings and practices, and ultimately have an impact on the incidence of contract cheating;
- assess the influence of educational approaches on academic integrity issues, particularly enquiry-led or active collaborative approaches in teaching and learning;
- explore the perspectives of a range of staff roles in institutions about why
 students might use academic custom writing services and how forums,
 such as workshops, can effectively foster understanding of this difficult
 issue and enable staff to work in partnership with students to address contract cheating and related behaviours;
- employ qualitative methods, such as interviews and focus groups, to look
 in depth at students' attitudes, motivations and practices relating to good
 academic practice, and why a minority of students use academic custom
 writing services.

Notes

- This fifth criterion was important in helping to limit the scope of the review with regard to an achievable and pragmatic process as a sole author. For example, there is scholarship and research that focuses on contract cheating services (e.g., Ellis et al., 2018) and ghostwriters (e.g., Lancaster, 2018). These two areas are beyond the scope of this review.
- In addition, papers that did not provide a research design or method were not 2. included in the set of reviewed papers.

References

- Awdry, R. and P.M. Newton (2019), 'Staff views on commercial contract cheating in higher education: a survey in Australia and the UK', Higher Education. https://doi .org.10.1007/s10734-019-00360-0.
- Baughan, P. (2013), 'The missing meso: variation in staff experiences of an academic practice initiative and lessons for educational change', International Journal for Educational Integrity, 9 (1), 89-100.
- Bertram Gallant, T. (2008), 'Academic integrity in the twenty-first century: a teaching and learning imperative', ASHE Higher Education Report, 33(5). San Francisco, CA: Wiley Periodicals.
- Bretag, T. and R. Harper (2017), 'Addressing contract cheating: local and global responses. Project on Contract Cheating and Assessment Design: Exploring the Connection', PowerPoint presentation, accessed 18 October 2018 at https:// cheatingandassessment.edu.au/publications-presentations/.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, K. van Haeringen, et al. (2019), 'Contract cheating and assessment design: exploring the relationship', Assessment and Evaluation in Higher Education, 44 (5), 676-691.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, P. Rozenberg, et al. (2018), 'Contract cheating: a survey of Australian university students', Studies in Higher Education. doi:10.1080/03075079.2018.1462788.
- Bretag, T. and S. Mahmud (2016), 'A conceptual framework for implementing exemplary academic integrity policy in Australian higher education', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 463-480.
- Clegg, K. and C. Bryan (2019), 'Introduction: How innovative are we?', in C. Bryan and K. Clegg (eds), Innovative Assessment in Higher Education: A Handbook for Academic Practitioners, London: Routledge, pp. 1-6.
- Cooper, H. (2010), Research Synthesis and Meta-Analysis: A Step-by-Step Approach, London: SAGE.
- Curtis, G.J. and J. Clare (2017), 'How prevalent is contract cheating and to what extent are students repeat offenders?', Journal of Academic Ethics, 15, 115-124.
- Dawson, P. and W. Sutherland-Smith (2018), 'Can markers detect contract cheating? Results from a pilot study, Assessment and Evaluation in Higher Education, 43 (2), 286-293.

- Dawson, P. and W. Sutherland-Smith (2019), 'Can training improve marker accuracy at detecting contract cheating? A multi-disciplinary pre-post study', Assessment and Evaluation in Higher Education, 44 (5), 715-725.
- Draper, M.J., V. Ibezium and P. Newton (2017), 'Are essay mills committing fraud? An analysis of their behaviours vs the 2006 Fraud Act (UK)', International Journal of Educational Integrity, 13 (3). doi:10.1007/s40979-017-0014-5.
- Ellis, C., I.M. Zucker and D. Randall (2018), 'The internal business of contract cheating: understanding the business processes and models of academic custom writing sites', International Journal for Educational Integrity, 14 (1). doi:10.1007/s40979-017-0024-3.
- Foltýnek, T. and V. Králíková (2018), 'Analysis of the contract cheating market in Czechia', International Journal for Educational Integrity, 14 (4). https://doi.org/10.1007/s40979-018-0027-8.
- Harper, R., T. Bretag, C. Ellis, P. Newton, P. Rozenberg, S. Saddiqui and K. van Haeringen (2018), 'Contract cheating: a survey of Australian university staff', Studies in Higher Education. doi:10.1080/03075079.2018.1462789.
- Higher Education Academy (HEA) (2010), 'Supporting academic integrity: approaches and resources for higher education', York: Academy JISC Academic Integrity Service, Higher Education Academy, accessed 29 June 2019 at www.heacademy.ac.uk/knowledge-hub/supporting-academic-integrity-approaches-and-resources-higher-education.
- Higher Education Academy (HEA) (2011), 'Policy works: recommendations for reviewing policy to manage unacceptable academic practice in higher education', York: Academy JISC Academic Integrity Service, accessed 29 June 2019 at www.heacademy.ac.uk/knowledge-hub/policy-works-recommendations-reviewing -policy-manage-unacceptable-academic-practice.
- Higher Education Academy (HEA) (2012), 'A marked improvement: transforming assessment in higher education', York: HEA, accessed 29 June 2019 at www .heacademy.ac.uk/knowledge-hub/marked-improvement.
- Hrasky, S. and D. Kronenberg (2011), 'Curriculum redesign as a faculty-centred approach to plagiarism reduction', International Journal for Educational Integrity, 7 (2), 23–36.
- International Centre for Academic Integrity (ICAI) (2019), '4th International Day of Action Against Contract Cheating', accessed 29 June 2019 at https://academicintegrity.org/day-against-contract-cheating/
- Jessop, T. and C. Tomas (2017), 'The implications of programme assessment patterns for student learning', Assessment and Evaluation in Higher Education, 42 (6), 990–999.
- Lancaster, T. (2018), 'Profiling the international academic ghost writers who are providing low-cost essays and assignments for the contract cheating industry', Journal of Information, Communication and Ethics in Society. doi: 10.1108/ JICES-04-2018-0040.
- Lancaster, T. and R. Clarke (2016), 'Contract cheating: the outsourcing of assessed student work', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 639-654.
- Lines, L. (2016), 'Ghostwriters guaranteeing grades? The quality of online ghostwriting services available to tertiary students in Australia', Teaching in Higher Education, 21 (8), 889-914.

- Macdonald, R. and J. Carroll (2006), 'Plagiarism a complex issue requiring a holistic institutional approach', Assessment and Evaluation in Higher Education, 31 (2), 233-245.
- Martin, J. and K. van Haeringen (2011), 'Can a policy change practice? An evidence-based approach to developing policy', in Educational Integrity: Culture and Values. Proceedings of the 5th Asia Pacific Conference on Educational Integrity, University of Western Australia, 26-28 September, pp. 87-95.
- McKie, A. (2018), 'There's clearly a demand; there's clearly a supply', Times Higher Education, 12 September.
- Medway, D., S. Roper and L. Gillooly (2018), 'Contract cheating in UK higher education: a covert investigation of essay mills', British Educational Research Journal, 44
- Morris, E.J. (2016a), 'Academic integrity: a teaching and learning approach', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 1037-1053.
- Morris, E.J. (2016b), 'Academic integrity policy and practice: introduction', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 409-411.
- Morris, E.J. (2018), 'Academic integrity matters: five considerations for addressing contract cheating, International Journal for Educational Integrity, 14 (15). https:// doi.org/10.1007/s40979-018-0038-5.
- Morris, E.J. and J. Carroll (2016), 'Developing a sustainable holistic institutional approach: dealing with realities "on the ground" when implementing an academic integrity policy', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 449-462.
- Newton, P.M. (2018), 'How common is commercial contract cheating in higher education and is it increasing? A systematic review', Frontiers in Higher Education, 3: 67. doi: 10.3389/feduc.2018.00067.
- Newton, P. and C. Lang (2016), 'Custom essay writers, freelancers, and other paid third parties', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 249-271.
- Nottingham Trent University (2019), 'Scaling up active collaborative learning for student success', accessed 28 June 2019 at https://aclproject.org.uk/.
- Polanin, J.R., B.R. Maynard and N.A. Dell (2017), 'Overviews in education research: a systematic review and analysis', Review of Educational Research, 87 (1), 172-203.
- Quality Assurance Agency (QAA) (2017), 'Contracting to cheat in higher education: how to address contract cheating, the use of third-party services and essay mills', Gloucester: Quality Assurance Agency for Higher Education, accessed 18 October 2018 at www.gaa.ac.uk.
- Rigby, D., M. Burton, K. Balcombe, I. Bateman and A. Mulatu (2015), 'Contract cheating and the market in essays', Journal of Economic Behavior and Organisation, 111,
- Rogerson, A.M. (2017), 'Detecting contract cheating in essay and report submissions: process, patterns, clues and conversations', International Journal of Educational Integrity, 13 (10). doi:10.1007/s40979-017-0021-6.
- Rowland, S., C. Slade, K. Wong and B. Whiting (2018), "Just turn to us": the persuasive features of contract cheating websites', Assessment and Evaluation in Higher Education, 43 (4), 652-665.
- Slade, C., S. Rowland and D. McGrath (2019), 'Talking about contract cheating: facilitating a forum for collaborative development of assessment practices to combat student dishonesty', International Journal for Academic Development, 24 (1), 21-34.

- Sutherland-Smith, W. and K. Dullaghan (2019), 'You don't always get what you pay for: user experiences of engaging with contract cheating sites', Assessment and Evaluation in Higher Education. doi: 10.1080/02602938.2019.1576028.
- Tennant, P. and F. Duggan (2008), 'AMBeR project. Academic misconduct benchmarking research project. Part 2. The recorded incidence of student plagiarism and the penalties applied', York: JISC and Higher Education Academy, accessed 18 October 2018 at www.plagiarism.org/paper/academic-misconduct-benchmarking -research-project-part-2.
- Tertiary Education Quality and Standards Agency (TEQSA) (2017), 'Good practice note: addressing contract cheating to safeguard academic integrity', Melbourne, Australia: TEQSA, accessed 28 June 2019 at www.teqsa.gov.au/latest-news/publications/good-practice-note-addressing-contract-cheating-safeguard-academic.
- Thomas, L. and H. May (2010), 'Inclusive learning and teaching in higher education', York: Higher Education Academy, accessed 29 June 2019 at https://www.heacademy.ac.uk/system/files/inclusivelearningandteaching_finalreport.pdf.
- University College London (2019), 'Connected Curriculum: a framework for research-based education', accessed 28 June 2019 at www.ucl.ac.uk/teaching -learning/connected-curriculum-framework-research-based-education.
- University of Bradford (2019), 'Team based learning', accessed 28 June 2019 at https://www.bradford.ac.uk/life-sciences/pharmacy-medical-sciences/courses/team-based-learning/.

10

Contract cheating at colleges and other non-university higher education providers

Tracey Bretag and Rowena Harper

Introduction

Higher education providers

Around the world, the term 'higher education provider' does not necessarily equate to 'university'. In Australia, there are two main types of higher education provider – universities and non-universities – with the latter group known as either non-university higher education providers (NUHEPs) or independent higher education providers (IHEPs). These institutions currently outnumber universities by about three to one (127 versus 43) (TEQSA, 2018), with 14 of these NUHEPs providing pathways to higher education for those students who may not have achieved the necessary qualifications or had the appropriate academic preparation for direct entry to a university. Despite the large number of NUHEPs, student enrolments at these colleges represent just 8.3 per cent of all higher education students (965 334 students at Australian universities versus 80 655 enrolled at NUHEPs) (TEQSA, 2018).

In the United Kingdom (UK) the umbrella term 'higher education provider' (HEP) includes publicly funded universities and other higher education institutions (HEIs); plus alternative higher education providers (APs), also referred to as 'independent providers', which offer higher education courses but do not receive public funding; and further education colleges (FECs) which provide some higher education-level courses (HESA, 2018) and may be used to progress to an HEI. In 2018, HEIs were the predominant provider, with 165 HEIs in comparison to 105 APs and three FECs (HESA, 2018). However, some reports suggest that the number of APs is much higher, at around 600 institutions (Fielden and Middlehurst, 2017). The role and purpose of APs

differs widely according to each institution, ranging from sub-degree through to postgraduate awards (Fielden and Middlehurst, 2017).

In contrast to Australia and the UK, there are over 5000 colleges and universities in the United States (US) non-federal, decentralized higher education system (Selingo, 2015; NCES, 2017). While colloquially the terms 'college' and 'university' are often used interchangeably, the term 'college' usually refers to two-year, stand-alone higher education institutions which offer associate degrees. While some colleges represent the undergraduate part of a university, the term 'university' most often refers to research-oriented institutions with both undergraduate and graduate programmes. Although colleges are usually not affiliated with a specific university, graduating with an associate degree from a community college provides the opportunity to transfer to a four-year, degree-granting university. Forty per cent of US undergraduates enter higher education via community colleges (CCRC, 2015).

For the purpose of this chapter, we use the term 'higher education provider' (HEP) to encapsulate all providers of post-secondary education, the term 'university' to denote an institution which can award bachelor and graduate degrees, and the term 'college' to specifically refer to non-university higher education providers.

Changed higher education landscape

The global higher education sector has undergone a process of commercialization, internationalization and massification over the last three decades which has had a significant impact on the proliferation and diversity of higher education providers. According to Heuser et al. (2016, p. 348), 'diversification in both the supply of tertiary education and the necessary qualifications to enter postsecondary institutions, coupled with significantly expanded student and parental choice, has produced a truly global higher education marketplace'. It is hardly surprising that there has been a marked increase in international students enrolled in all categories of Australian higher education (Bretag et al., 2019). In addition, the Australian 'demand-driven system', which allowed universities to enrol unrestricted numbers of domestic bachelor degree students from 2012 to 2017, resulted in 45 per cent more students starting a bachelor degree than a decade earlier (Norton, 2019).

In June 2019 the Australian Productivity Commission gave the demand-driven system a 'mixed report card', in that while the policy achieved its aim of increasing the higher education participation of Australian domestic students, particularly those from low socio-economic backgrounds, drop-out rates sig-

nificantly increased and employment rates decreased (Norton, 2019). One of the recommendations from the Productivity Commission was for universities to divert 'students with weaker academic backgrounds to preparatory courses before starting a bachelor degree', and that these courses should be made more accessible (Norton, 2019).

This recommendation built on the earlier Kemp and Norton (2014) 'Review of the demand driven funding system' which commended the role of 'pathway' colleges in preparing students for university study: 'higher education providers are actively working to identify and better support less adequately prepared students . . . the support offered by specialised sub-bachelor pathway colleges is effective' (Kemp and Norton, 2014, p. 5).

The Kemp and Norton (2014) review found that students who had entered a degree programme via a pathway college often achieved comparable outcomes with their direct-entry peers in terms of academic results and retention. Certainly, students at Australian pathway colleges receive more personalized educational support in the form of smaller classes, longer teaching periods, teaching-focused staff and an emphasis on pastoral care for vulnerable students. Bealle (2017, p. 146) maintains that this is also a feature of US community colleges, which have 'small classes, convenient locations, low tuition, and open-admission policies'. It is difficult to make generalizations about the features or quality of APs in the UK, given their wide diversity (Fielden and Middlehurst, 2017).

To protect Australian university students from unnecessary costs and debt, the Australian Productivity Commission's 2019 report suggested that universities should ensure that students 'fail fast, fail cheap' (Norton, 2019). This recommendation is particularly salient in light of concerns that widening access to university study has not necessarily led to positive outcomes for all students (see Gough, 2014; Norton, 2019). The students who need to 'fail fast' are often those with inadequate educational preparation and/or poor linguistic capacity in English, and it is these students who find themselves vulnerable to the seductive offers of 'assistance' from commercial academic writing services (see Bretag et al., 2018; Rowland et al., 2018).

Contract cheating

Concern about a perceived rise in students' use of commercial academic writing services (contract cheating) has permeated every aspect and level of education, and national regulators around the world have provided advice to both educators and institutions on how to address this threat to academic integrity (see, e.g., QAA, 2017, 2018; TEQSA, 2017; CHEA, 2017). The term 'contract cheating' was first coined by Clarke and Lancaster in 2006 to refer to student work which was 'contracted out' to commercial third parties. Since then, Lancaster and Clarke have refined their definition, stating that contract cheating occurs 'where a student is requesting an original bespoke piece of work to be created for them' (Lancaster and Clarke, 2016, p. 639). Walker and Townley (2012) also took a more nuanced approach, suggesting that contract cheating refers to a cluster of practices relating to the outsourcing of students' assessment to third parties, whether or not these entities are commercial providers. In our own research on this topic, we have defined it thus: 'Contract cheating occurs when a student submits work that has been completed for them by a third party, irrespective of the third party's relationship with the student, and whether they are paid or unpaid' (Harper et al., 2018, p. 1). From our point of view, the issue at stake is whether 'students have engaged with and fulfilled the learning objectives of an assignment, not whether the provider of such an assignment receives a benefit, financial or otherwise' (Bretag et al., 2019).

Until recently, however, the research focus has generally been on university students outsourcing their work to third parties, with little understanding or attention given to the unique experiences and needs of students in other higher education contexts. Compounding the lack of empirical work in this area has been the presumed comparability between university and college students, particularly in the US where the terms 'university' and 'college' are so often used interchangeably.

We set out to ameliorate this gap in the literature. In 2017, as part of a large nationally funded research project, we investigated the prevalence and nature of a range of outsourcing behaviours, including contract cheating, and their relationship with assessment design in Australian higher education. While the focus was initially on universities, the opportunity arose to conduct parallel research at four colleges. This allowed us to compare the findings across the two contexts, which are outlined below.

Sharing and cheating in colleges and universities

Our research found that the prevalence of contract cheating at Australian colleges and universities was relatively low, and comparable at 7 per cent and

6 per cent, respectively. Obtaining an assignment to submit as one's own was reported at similar rates: 2.1 per cent of college students and 2.2 per cent of university students. However, providing and receiving examination assistance was more common in the college environment. Providing exam assistance was reported by 3.5 per cent of college students and 3.1 per cent of university students; while receiving exam assistance was reported by 3.2 per cent and 2.4 per cent, respectively. The first significant difference appeared when examining the 'sharing' behaviours. College students were far less likely than university students to buy, sell or trade notes (7.9 per cent versus 15.3 per cent) or provide someone with a completed assignment for any reason (17.2 per cent versus 27.2 per cent). We surmise that this differing pattern of sharing behaviour may indicate a less well-developed peer culture in the college environment.

Our view is further supported by the data which revealed the sources of assistance for sharing and cheating. While the main source of cheating 'assistance' for university students was other students, friends and family members (see Bretag et al., 2018), Australian college students reported relying much more heavily upon commercial services (such as file-sharing websites and professional providers), and reported paying for assignments at 12 times the rate of university students (Bretag et al., 2019).

While there is no other empirical research on contract cheating by college students of which we are aware, a number of US researchers have looked at students' general cheating behaviours in community colleges. In the first US study which looked specifically at student cheating in junior colleges, Smythe and Davis (2004, p. 72) reported that almost 74 per cent of the college student respondents had observed cheating and 45.6 per cent admitted to cheating at least once. Smythe and Davis's study was somewhat unusual in that the college which was the subject of their research provided residential services for 20 per cent of its student population (whereas it is generally university students who live on campus in the US). The authors found that the proportion of residential college students who reported cheating to be ethically wrong was significantly lower than that of non-residential college students (Smythe and Davis, 2004, p. 72). According to Hensley (2013, p. 25), this finding was unsurprising, given that peer networks are known to influence cheating behaviour.

The US community college student profile includes characteristics that are often considered to be typical of students 'at risk', such as delayed college enrolment and part-time student status, coupled with full-time work, family responsibilities and low income (Maddox, 2008). Unlike Bealle (2017) who suggested that community colleges have more supportive learning environments, Hensley posited that the large lecture courses so common to community colleagues may result in student disengagement, a perception of 'instructor apathy' and a higher propensity to cheat (Hensley, 2013, p. 26). Furthermore, Hensley suggested that the perceived lower academic achievement of community college students may result in those students resorting to cheating as a 'self-protection mechanism – a way of avoiding poor grades and ensuing shame and disappointment' (Hensley, 2013, p. 27). Compounding these issues, according to Hensley, is the high proportion of adjunct faculty (referred to as 'sessional' or short-term teaching staff in the Australian context), who 'have little time, resources, or incentive to pursue professional development, modify the curriculum, and change pedagogical style' (Hensley, 2013, p. 30). Despite all these factors which might be expected to result in higher levels of cheating, Hensley (2013) found that the mean level of community college student engagement in cheating was actually lower than for students at universities.

Another point worth noting is that in the US, 25 per cent of community college students 'transfer' to universities. The limited research available suggests that these students are at much higher risk of engaging in serious academic integrity breaches at the university to which they transfer, due to inadequate prior academic integrity education and training (Bealle, 2017) and/or a lack of knowledge of the typical sanctions applied for such breaches (Bertram Gallant et al., 2015). In contrast, in the Australian context, college students reported that they received better academic integrity and academic skills training than their university peers, that college teaching staff were more likely to discuss contract cheating, and that they were generally more satisfied with the teaching and learning environment (see Bretag et al., 2019). In addition, the college students in our study reported that they perceived there to be fewer opportunities to cheat than was reported by university students. We suggest that the increased contact time and smaller classes of the college environment enable staff to know their students and their academic and linguistic abilities, and this in turn creates an environment where those students perceive fewer opportunities to cheat. This stands in stark contrast to the university environment, which is characterized by large classes and limited contact time with students. The data from our staff survey demonstrated that knowing students was the most useful means that teaching staff had to detect potential contract cheating (Harper et al., 2018).

Bertram Gallant et al. (2015) reported that international students are particularly vulnerable to cheating and being reported for cheating due to a range of factors, including cultural isolation, language, family and financial pressures, and inexperience with the new educational environment. The authors suggested that universities need 'to pay particular attention to educating and providing academic integrity socialization experiences to international and

transfer students' (Bertram Gallant et al., 2015, p. 228). We agree, and make the case that international college students transferring to university must manage a unique set of pressures which require dedicated institutional resources. Meeting the needs of this student cohort is critical in view of recent research which has indicated that academically underprepared and/or linguistically challenged college students may be susceptible to the persuasive marketing techniques used by academic writing services (see Rowland et al., 2018). This vulnerability persists, despite our findings that Australian college students enjoy an overall more supportive learning environment than their university peers (Bretag et al., 2019). And although numerous commentators have suggested that the solution to contract cheating is for educators to redesign assessment, our research found that there are no assessment types that either college or university students perceived to be immune to outsourcing (Bretag et al., 2019; Ellis et al., 2019).

There are clearly some contradictions and inconsistencies in the literature relating to cheating behaviours by college students. This is perhaps unsurprising, given the vast diversity of colleges and their differing purposes by country, profession and discipline. While some scholars assume that college students will cheat more than university students (e.g., Hensley, 2013), the limited empirical findings do not support that assertion. However, a picture is emerging of many college students who must study under the burden of numerous at-risk factors, and if they transfer to a university setting and are not appropriately supported, these factors may be further compounded.

A future research agenda: contract cheating in colleges and other non-university higher education providers

In Australia, many of the colleges, pathway providers or other independent higher education providers serve as 'feeder' institutions for universities as part of a nationally regulated strategy to develop coherence across different higher education and training qualifications (AQF, n.d.). Community colleges in the US and many APs in the UK serve the same purpose. There is clearly a commitment, not just in Australia, but across the global higher education sector, to providing diverse systems which 'perform better because they meet diverse student needs, are better equipped to stimulate social mobility through different access points and progression pathways, are better linked to labour markets that increasingly require different types of graduates, and allow for more cost-effective delivery of both education and research through specialisation' (Goedegebuure et al., 2017, p. 8).

With such diverse higher education providers aiming to meet the needs of an increasingly diverse student body, it is surprising that there has been so little academic integrity research relating to the college student cohort. Our own study of contract cheating in Australian colleges was based on responses from 961 students and 91 educators from just four institutions, three of which were pathway colleges. It is evident that much more empirical work is needed to extend this preliminary research, in Australia and elsewhere.

To start, a much larger and more representative sample of students from a range of non-university higher education providers should be surveyed, along with educators from those same institutions. This work should be replicated in multiple contexts, including the UK and the US, given the global and increasing concerns about contract cheating. Qualitative research should also be undertaken to better understand the unique challenges of students and educators in the college sector, drawing out the differences between the various cohorts of students as well as higher education providers. This is especially important in light of the critical role that many colleges play in preparing students for academic success at university. In the Australian context, pathway students receive credit for their 12 months' college study and are accepted directly into the second year of university, usually with little or no orientation or induction. If these students do not receive appropriate academic integrity education and academic skills training at college, they may enter university having to play catch-up and may be susceptible to taking short-cuts to complete their assessments. There is a need for longitudinal research which follows transfer students from college through to university completion to determine whether there are any academic integrity issues unique to this cohort.

Rowland et al. (2018) demonstrated how the sophisticated and calculated marketing features of online essay writing services can be persuasive to vulnerable students, whom the authors defined as those students who do not set out to cheat but are 'facing extenuating circumstances that make cheating appear to be less distasteful than other outcomes that may eventuate' (Rowland et al., 2018, p. 654). Our contention is that many college students are indeed more vulnerable than their university peers, and as such require evidence-based education to ameliorate this vulnerability. To date, with almost no empirical work on this topic in relation to college students, many educators can do little other than look to the literature on cheating in the university context and assume that college and university students are a homogeneous group. We know that is not the case.

We concluded in our last study that there was an urgent need for teaching staff at all higher education providers to engage with recently developed educational resources designed to address the issue of contract cheating (see, e.g., TEQSA, 2017; Dawson and Sutherland-Smith, 2018; www.cheatingandassessment.edu .au). Researchers in the UK and US are doing excellent work in this space, but generally at the local level (e.g., Bealle, 2017); a much wider net needs to be cast so that college educators have the consistent training, resources and expertise needed to adequately support the diverse and vulnerable students in their classrooms (and we might also suggest that university educators would benefit from the opportunity to learn from college staff in a number of areas).

Rowland et al. (2018), Bretag et al. (2018) and Harper et al. (2018) all recommend that the first step for educators should be to have an open and frank discussion with students. This will ensure that students understand the personal and institutional risks associated with contract cheating, give them the intellectual tools necessary to interrogate and resist the fraudulent claims made by commercial essay writing services, and point them to the legitimate learning support services available on campus. Paradoxically, our preliminary research showed that Australian college educators are actually doing a better job than university educators in this regard; although the fact that college students who outsource their work are 12 times more likely than university students to report using a professional service remains a mystery which requires further interrogation.

As the beneficiary of national funding to undertake our previous research on contract cheating, we are cognisant of the need for funding bodies to recognize the value of this research and to support it appropriately. Large-scale, cross-institutional studies comprised of both quantitative and qualitative data such as the ones that we have recommended in this chapter can only be conducted if appropriately resourced. In the absence of a clear, sector-wide agenda on this issue, it is likely that future research on contract cheating by college students will be piecemeal, small-scale and unlikely to produce results with impact.

References

Australian Qualifications Framework (AQF) (n.d.), 'What is the AQF?', accessed 26 June 2019 at https://www.aqf.edu.au/what-is-the-aqf.

Bealle, P. (2017), 'Community college academic integrity lessons that put research into practice', Theory Into Practice, 56 (2), 144-155. DOI:10.1080/00405841.2017 .1283573Bealle.

- Bertram Gallant, T., N. Binkin and M. Donohue (2015), 'Students at risk for being reported for cheating', *Journal of Academic Ethics*, 13, 217–228. doi:10.1007/s10805-015-9235-5.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, S. Saddiqui, et al. (2018), 'Contract cheating: a survey of Australian university students', *Studies in Higher Education*. https://doi.org/10.1080/03075079.2018.1462788.
- Bretag, T., R. Harper, K. Rundle, P. Newton, C. Ellis, S. Saddiqui and K. van Haeringen (2019), 'Contract cheating in Australian higher education: a comparison of non-university higher education providers and universities', *Assessment and Evaluation in Higher Education*. http://dx.doi.org/10.1080/02602938.2019.1614146.
- Clarke, R. and T. Lancaster (2006), 'Eliminating the successor to plagiarism: identifying the usage of contract cheating sites', Paper presented at the Second International Plagiarism Conference, Gateshead, UK.
- Community College Research Center (CCRC) (2015), Research Overview, 'What we know about transfer', January, accessed 24 June 2019 at https://ccrc.tc.columbia.edu/media/k2/attachments/what-we-know-about-transfer.pdf.
- Council for Higher Education Accreditation (CHEA) (2017), Advisory Statement for Effective International Practice, 'Combatting corruption and enhancing integrity: a contemporary challenge for the quality and credibility of higher education', accessed 23 November 2018 at https://eadtu.eu/images/publicaties/Advisory_Statement_Corruption-Eng.pdf.
- Dawson, P. and W. Sutherland-Smith (2018), 'Can training improve marker accuracy at detecting contract cheating? A multi-disciplinary pre-post study', *Assessment and Evaluation in Higher Education*, 1–11. doi: 10.1080/02602938.2018.1531109.
- Ellis, C., K. van Haeringen, R. Harper, T. Bretag, S. McBride, P. Rozenberg, et al. (2019), 'Does authentic assessment assure academic integrity? Evidence from contract cheating data', *Higher Education Research and Development*. https://doi.org/10.1080/07294360.2019.1680956.
- Fielden, J. and R. Middlehurst (2017), 'Alternative providers of higher education: issues for policymakers', Higher Education Policy Institute, HEPI Report 90, accessed 25 June at https://mronline.org/wp-content/uploads/2018/03/Hepi_The-alternative-providers-of-higher-education-Report-90-04_01_17-Screen2.pdf Retrieved 25 June 2019.
- Goedegebuure, L., V. Massaro, L. Meek and A. Pettigrew (2017), 'Chapter 1: A framework for differentiation', in R. James, S. French and P. Kelly (eds), *Visions for Australian Tertiary Education*, Melbourne: Melbourne Centre for the Study of Higher Education, University of Melbourne, pp. 7–16, accessed 25 June 2019 at https://www.wellsadvisory.com.au/wordy/wp-content/uploads/2018/01/MCSHE -Visions-for-Australian-Tertiary-Education.pdf#page=49.
- Gough, D. (2014), 'Does "university access for all" mean lowering standards?', *Conversation*, 18 September, accessed 8 July 2019 at https://theconversation.com/does-university-access-for-all-mean-lowering-standards-31627.
- Harper, R., T. Bretag, C. Ellis, P. Newton, S. Saddiqui, P. Rozenberg and K. van Haeringen (2018), 'Contract cheating: a survey of Australian university staff', *Studies in Higher Education*. https://doi.org/10.1080/03075079.2018.1462789.
- Hensley, L. (2013), 'To cheat or not to cheat: a review with implications for practice', *Community College Enterprise*, Fall, pp. 22–34.
- Heuser, B., A. Martindale and D. Lazo (2016), 'Strategic internationalization in higher education: contexts, organizations and implications for academic integrity', in T. Bretag (ed.), *Handbook of Academic Integrity*, Singapore: Springer, pp. 347–364.

- Higher Education Statistics Agency (HESA) (2018), 'Higher education providers', accessed 26 June 2019 at https://www.hesa.ac.uk/support/providers.
- Kemp, D. and A. Norton (2014), 'Review of the demand driven funding system', accessed 13 November 2018 at https://docs.education.gov.au/system/files/doc/other/ review_of_the_demand_driven_funding_system_report_for_the_website.pdf.
- Lancaster, T. and R. Clarke (2016), 'Contract cheating: the outsourcing of assessed student work', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 639–654.
- Maddox, T.T. (2008), Plagiarism and the community college', in T. Roberts (ed.), Student Plagiarism in an Online World, Hershey, PA: Information Science Reference, pp. 124–143.
- National Center for Educational Statistics (NCES) (2017), 'Degree-granting postsecondary institutions, by control and level of institution: selected years, 1949-50 through 2016-17', accessed 21 June 2019 at https://nces.ed.gov/programs/digest/ d17/tables/dt17_317.10.asp?current=yes.
- Norton, A. (2019), 'More students are going to university than before, but those at risk of dropping out need more help', Conversation, 17 June, accessed 21 June 2019 at https://theconversation.com/more-students-are-going-to-university-than-before -but-those-at-risk-of-dropping-out-need-more-help-118764.
- Quality Assurance Agency (QAA) (2017), 'Contracting to cheat in higher education: how to address contract cheating, the use of third-party services and essay mills', accessed 26 November 2018 at http://www.qaa.ac.uk/docs/qaa/quality-code/ contracting-to-cheat-in-higher-education.pdf?sfvrsn=f66af681_8.
- Quality Assurance Agency (QAA) (2018), 'Plagiarism in higher education custom essay writing services: an exploration and next steps for the UK higher education sector', accessed 26 November 2018 at http://www.gaa.ac.uk/docs/gaa/guality-code/ plagiarism-in-higher-education-2016.pdf?sfvrsn=308cfe81_2.
- Rowland, S., C. Slade, J. Wong and B. Whiting (2018), "Just turn to us": the persuasive features of contract cheating websites', Assessment and Evaluation in Higher Education, 43, 652-665. doi:10.1080/02602938.2017.1391948.
- Selingo, J.S. (2015), 'How many colleges and universities do we really need?', Washington Post, 20 July, accessed 21 June 2019 at https://www.washingtonpost.com/news/grade -point/wp/2015/07/20/how-many-colleges-and-universities-do-we-really-need/ ?utm_term=.d695d75f1ced.
- Smythe, M.L. and J.R. Davis (2004), 'Perceptions of dishonesty among two-year college students: academic versus business situations', Journal of Business Ethics, 51, 63-73.
- Tertiary Education Quality and Standards Agency (TEQSA) (2017), 'Good practice note: addressing contract cheating to safeguard academic integrity', accessed 26 November 2016 at https://www.teqsa.gov.au/sites/g/files/net2046/f/good-practice -note-addressing-contract-cheating.pdf?v=1507082628.
- Tertiary Education Quality and Standards Agency (TEQSA) (2018), 'Statistics report on TEQSA registered higher education providers', accessed 26 November 2018 at https://www.teqsa.gov.au/sites/g/files/net2046/f/statistics-report-2018-web.pdf?v= 1534729727.
- Walker, M. and C. Townley (2012), 'Contract cheating: a new challenge for academic honesty?', Journal of Academic Ethics, 10, 27-44. doi:10.1007/s10805-012-9150-y.

11

Technology, policy and research: establishing evidentiary standards for managing contract cheating cases

Cath Ellis, Karen van Haeringen and David House

Introduction

All education processes are prone to cheating behaviours (Glendinning, 2019), and technology has facilitated it since at least the industrial revolution (Curran et al., 2011). The availability of academic and scholarly material online prompted widespread anxiety that students use it for 'copy-paste' plagiarism (Sutherland-Smith, 2008, p. 101). In response, other technologies such as text-matching software (for example, Turnitin and SafeAssign) emerged, improving educators' ability to detect it. Students have since sought new ways to outsource their learning, resulting in what we now refer to as 'contract cheating' (Clarke and Lancaster, 2006).

Contract cheating is a form of plagiarism whereby a student procures someone else to do their academic work and then submits it to an educational institution as if it were their own. The 'contractual' arrangement does not necessarily involve payment. By its very nature, contract cheating is duplicitous and covert; it depends for its efficacy on avoiding detection. In a recent large survey of Australian higher education students, nearly 6 per cent admitted that they had engaged in one or more cheating behaviours, with 2.2 per cent admitting to obtaining an assignment to submit as their own (Bretag et al., 2019a). The students identified that there are many opportunities to cheat, and only a fifth said that staff had spoken to them about contract cheating (Bretag et al., 2019a). While many students are flooded with advertisements for contract cheating

services via social media (Rowland et al., 2018), awareness of it remains low amongst staff at educational institutions. This means that only a tiny fraction of actual incidents of contract cheating are currently being reported, investigated and substantiated (Amigud and Dawson, 2020; Harper et al., 2019; Maio et al., 2019). This discrepancy is starting to attract media attention (Lee, 2019).

Globally, regulators and legislators are grappling with the challenge of how to address this large and insidious problem (see QAA, 2017; TEQSA, 2017). In response, a growing body of research is emerging which is now contributing to our understanding of the nature of the problem, most of which has been published since 2017 (Bretag, 2019). Central to this problem is the role that educational institutions play in verifying authorship of submitted work, and reporting and managing suspected academic integrity breaches. This chapter argues that there remains an important gap in the extant scholarly literature that can support this work, particularly in the procedural steps involved in managing contract cheating cases and evidence to support decision-making.

Our work is informed by recommendations from the Exemplary Academic Integrity Policy project in 2013. In particular, what we propose sits within a conceptual framework from that project, which guides the implementation of policy (Bretag and Mahmud, 2016). While the framework remains useful and important, it was built before awareness of contract cheating had developed into what it is now, and before the more recent body of research emerged. Given the inevitable lag between cheating behaviours and policy responses to them, the majority of extant institutional academic integrity policies and procedures were developed at a time when contract cheating was generally regarded as being highly egregious but infrequent. Because of this, institutional policies and procedures tend to have serious outcomes for students and need to be labour-intensive. Now that there is evidence that contract cheating behaviours are occurring more frequently than previously imagined, these institutional policies may no longer be fit for purpose. Within Bretag and Mahmud's conceptual framework is a set of 'interrelated procedure components' that contribute to a culture of academic integrity, including 'regular review of policies and procedures' (Bretag and Mahmud, 2016, p. 473).

This chapter aims to assist educational institutions to do precisely this: undertake a review of policies and procedures in a context in which contract cheating is occurring more frequently than previously anticipated. As such, our chapter contributes to Bretag and Mahmud's conceptual framework in the light of the challenges presented by contract cheating. Specifically, it advocates for more research attention being paid to the development of evidentiary standards that can be applied during the various stages of an academic misconduct case. To

support this endeavour, this chapter describes three 'evidentiary thresholds' at which these standards should be applied in order to support the management of academic misconduct cases and, ultimately, result in a higher proportion of contract cheating incidents being detected.

This research endeavour is vital because, alongside Bretag and Mahmud, we too advocate for a paradigm shift from misconduct to integrity, which we argue is particularly important as various nations craft and implement new legislation designed to outlaw certain aspects of the contract cheating problem. Improving education providers' capacity in their administrative compliance function becomes even more important in jurisdictions where contract cheating is illegal. This is because of the likelihood that academic research, new legislation and attendant media interest will increase awareness of the problem and, ideally, improve academic teaching staff's reporting of contract cheating. If the capacity for educational institutions to substantiate allegations of contract cheating does not improve, it may further entrench perceptions that contract cheating is difficult or impossible to prove. Similarly, legal and legislative instruments that are not underpinned by sound evidentiary standards on which to base decisions may generate disgruntlement both inside and outside the academy. In combination, this may, at best, result in a perpetuation of our current situation - where in effect students are 'getting away with' contract cheating - or, at worst, result in further erosion of public confidence in the quality, role and purpose of higher education despite a considerable investment of time, effort and money.

This chapter proposes to build upon Bretag and Mahmud's conceptual framework so as to respond to the challenge of developing a set of evidentiary standards on which educational institutions can rely to determine that contract cheating has occurred. It is not based upon empirical evidence itself; rather, it sets out the context in which contract cheating cases need to be managed and, therefore, where research needs to be focused in order to address this challenge. It describes the evidentiary thresholds at which these standards need to be applied, thereby providing a common language that researchers can use such that evidentiary standards can be accepted and applied consistently across educational institutions, sectors and jurisdictions. It also proposes where new technologies may be of most use to support the application of these standards.

It is important, at this point, to clarify the terms we use in this framework. We define an 'incidence' as a situation where contract cheating has occurred, whether it has been detected or not; and 'detection' as a situation where an allegation of contract cheating has been upheld. The term 'successful investiga-

tion' has been chosen deliberately to include outcomes that (rightly) find that a student has no case to answer.

The scope of this chapter does not include cases that can reasonably be interpreted as resulting from as yet undeveloped academic skills, but instead is concerned with conduct that can only be interpreted as a deliberate intent to cheat (see Carroll, 2016). Furthermore, it is concerned with behaviours that are so serious that they could, in certain circumstances, result in expulsion. A benchmarking study of the range of penalties available for academic misconduct amongst higher education institutions in the United Kingdom (UK) found that 'by far the most commonly cited penalty was expulsion, which was listed in the regulations of 98.7% of institutions' (Tennant et al., 2007, p. 8). This makes sense; every institution should want to retain the right to expel students whose conduct is at odds with the values underpinning academic scholarship. This penalty is, in effect, saying, 'Your conduct means that you are unsuitable to remain as a member of our academic community'. We argue that contract cheating is indeed a form of conduct which, in certain circumstances, may reasonably warrant a penalty of expulsion.

The main focus of this chapter is on the work involved in managing contract cheating cases. This work is, in most institutions, mostly undertaken by academic and professional staff. It is beyond the scope of this chapter to explore in detail the perceptions and experiences of students. However, institutions' obligations to uphold academic integrity need to be balanced with duty-of-care obligations to students. As Evans and Levine point out, 'an allegation of misconduct can be extremely stressful for a student, and can exacerbate student anxiety and other mental health issues' (Evans and Levine, 2016, p. 341). While there is some research on academic misconduct being a result of poor student mental health (Vengoechea et al., 2008), there is little research that specifically analyses the experiences of students who have received a contract cheating allegation. We advocate for a process that is mindful of student health and safety as well as remaining vigilant to the damage that 'false positives' might inflict on students who have not behaved inappropriately. An important part of every institution's obligations is ensuring that students are afforded procedural fairness, including receiving a fair hearing and decisions that are unaffected by bias, actual or apprehended (see Evans and Levine, 2016; Ex parte Lam, 2003). Having access to advocacy and other support services can assist in minimizing stress. Similarly, it behoves educational institutions to provide opportunities for students who are found to have engaged in academic misconduct, and who are entitled to retrieve their academic standing, to progress with their programme of study.

Literature review

The volume of research into the problem of contract cheating has increased substantially in recent years and focuses both on the 'academic' side of the problem and on potential 'legal and legislative' solutions. The 'academic' side examines student behaviours and attitudes (see Bretag et al., 2019a; Bretag et al., 2019b; Newton, 2016; Rogerson, 2017), academic staff attitudes and behaviours (see Awdry and Newton, 2019; Harper et al., 2019; Maio et al., 2019), what role, if any, assessment design can play (see Bretag et al., 2018; Ellis et al., 2019), and the 'academic custom writing' industry itself (see Ellis et al., 2018; Lines, 2016; Rowland et al., 2018; Sutherland-Smith and Dullaghan, 2019).

The 'legal and legislative' research has primarily examined the effectiveness of responses to contract cheating under existing criminal and civil law, proposing new legislative action or critiquing judicial opinion (see Draper et al., 2017; Draper and Newton, 2017; Steel, 2017; Tauginienė and Jurkevičius, 2017). An amendment to legislation in New Zealand has made it an offence to advertise or provide cheating services (Education Act, 1989), and other offences against cheating services operate in 17 states in the United States under older legislation (Draper et al., 2017; Draper and Newton, 2017; Steel, 2017). Only a single circumstance has been considered under the New Zealand legislation; it was not pursued due to concerns about the prospects of success at trial, and a forfeiture agreement was finalized, requiring a lesser burden of proof, to recover the proceeds of crime from the cheating service (Commissioner of Police v Li, No. 479 (NZHC March 14, 2014); Commissioner of Police v Li [2018] NZHC 1566 (27 June 2018), n.d.). There are plans to create similar offences to that in New Zealand in the UK, Ireland and Australia. Most of the legal actions taken against contract cheating providers to date have been directed at conduct adjacent to the services rather than the services themselves (Advertising Standards Authority, 2013, 2019; Redden, 2017).

There is a significant gap between these two bodies of research as well as empirical studies to support the efficacy of educational institutions in their administrative compliance function of upholding standards of academic integrity. This pressing requirement sits within a context whereby new technology solutions designed to aid in the detection of contract cheating are entering the marketplace. As with previous tools designed to assist in the management of academic integrity policy and procedures, all that these tools can and should do is to trigger a procedure that is fair, transparent, efficient and consistent. We stress that these tools will not and should not be the solutions in themselves. Because these tools aim to aid detection, if they are successful they

will improve identification of potential instances and therefore increase the case load that may, in turn, address the discrepancy between the self-reported incidence of contract cheating behaviours and rates of successful investigation and therefore detection.

Evidentiary thresholds

We argue that there are three evidentiary thresholds:

- 1. suspicion at the point of marking;
- 2. turning suspicion into evidence;
- 3. findings of fact and upholding allegations.

We now turn to describe the thresholds in more detail, by first outlining the key roles involved in the management of contract cheating cases and, in so doing, the three stages and evidentiary thresholds through which each case passes. Our approach here is to be as generic as possible. Depending on the procedural structure of the institution, these roles might be performed by different staff members, or one staff member may undertake more than one of them. Similarly, in some institutions some of these roles may be undertaken by panels or committees rather than individuals, and in other institutions some of these roles may be performed by student peers.

Our descriptions are based on action research undertaken in the roles that we play within our respective institutions. Between the three authors, we fulfil a variety of roles within this framework including: initial suspicion at the point of marking through to management of cases, advice to decision-makers, and support for the review and appeal of those decisions. The thresholds described in this chapter are, therefore, based on the work that we do, the roles that we hold, and are informed by observations made in contract cheating cases in which we have been involved, which, between us, amount to hundreds of cases of contract cheating.

Evidentiary threshold one: suspicion at the point of marking

The first evidentiary threshold is faced by academic staff who are involved in marking student work. In our experience, they trigger the bulk of cases. Importantly, reporting academic misconduct is a small component of their jobs, which should remain focused on teaching and research. In many institutions these will be a mixture of fixed-term or ongoing academic staff members and sessional staff engaged on an hourly paid basis. In our experience, these staff are often reluctant to undertake what they see as 'extra' tasks outside of their main duties. This observation is reinforced by the findings of a recent survey of over 1100 academic staff. It found that over two-thirds of respondents reported that they had 'encountered an assessment task that they suspected was written by someone other than the student who submitted it' (Harper et al., 2019, p. 1860), but only half of them went on to report their suspicions to an academic integrity decision-maker. Nearly a quarter of these respondents indicated that the reason they chose not to report was because 'it is too time consuming' (Harper et al., 2019, p. 1861). These staff have varied levels of skill with, awareness of and commitment to academic integrity issues. While academic staff asked to identify contract cheating can often do so, rates of detection and reporting are much lower in the context of the routine marking of student work (Dawson and Sutherland-Smith, 2018, 2019).

While reporting suspicions of academic misconduct is arguably part of the main teaching role, the workload required for an incidence of contract cheating is greater than that required for a case of 'copy-paste' plagiarism because 'it requires validation of both identity and authorship' (Amigud and Dawson, 2020, p. 2). These staff need a process for reporting their suspicions quickly and easily. To return to the survey of academic staff, nearly a quarter of the respondents who did not report their suspicions indicated that they perceived that senior managers did not support academic staff to pursue cases; whilst nearly a fifth said that they did not know how to pursue it; and a comparable number said that they did not trust their institution's policies and procedures (Harper et al., 2019). This indicates that academic staff need an incentive to report.

In the usual assessment management workflow, markers generally only see the 'surface features' of the documents students submit, either as printed paper copy or via an online marking tool (Ellis, 2012). These staff also have valuable information relating to the student, their behaviour in class and the online learning environment, as well as their performance and behaviour relative to other students in the cohort and previous cohorts. They also know the content of the course, the scholarship in the field of education, the assessment task and what a typical response to the task is like. In our experience, this academic expertise can bring valuable information and evidence to a case of misconduct. For most of the respondents in the staff survey who reported that they had suspected contract cheating, it was their knowledge of the student and their language ability that were the most common things that prompted their suspicions (Harper et al., 2019). For those staff who are aware of the contract cheating problem and are committed to reporting it (even in the face of the myriad

reasons that make them reluctant), they are faced with the first evidentiary threshold: is there enough suspicion to justify reporting? The fact that only half of staff who suspect contract cheating go on to report it demonstrates that this first evidentiary threshold is presently a difficult one to cross.

In order to implement exemplary academic integrity policy in a context where contract cheating prevails, the five core elements outlined by Bretag and Mahmud remain crucial (Bretag and Mahmud, 2016). In the first instance, academic teaching staff need clear information, which is based on empirical evidence, about what should arouse their suspicions, as well as clear policies and procedures that make explicit reference to contract cheating, what their reporting obligations are and what performance expectations senior managers hold about them. These staff also need support and detail in the form of tools, procedures and policies that will assist them in this reporting function. Given the increased volume of work relative to reporting copy-paste plagiarism, the reporting process must be as transparent and efficient as possible. Academic staff need tools that do three things. Firstly, they need tools that alert them to areas in student submissions that are of suspicion. Research into the new tools that are entering the market has already begun, but much more needs to be undertaken to hone their accuracy and application (Dawson et al., 2019). Secondly, they need tools that allow them to report student assessment work which is of concern and, thirdly, tools that allow them to provide further relevant contextual information about the student's behaviour, the learning context and the cohort. Research that can inform and support academic staff suspicion can add to the specialist academic expertise and judgement that they already bring. It is important at this stage to point out that the information that triggers academic staff suspicion at the point of marking may not, and in many cases does not, in itself constitute evidence. Turning suspicion into evidence is the next stage of the process.

Evidentiary threshold two: turning suspicion into evidence

The second evidentiary threshold is faced by those to whom academic teaching staff report their concerns. They are given different titles at different institutions but we will call them 'academic integrity officers'. In some institutions, this role is undertaken by the individual academic staff who are also responsible for marking student work, but in other institutions it is a role undertaken by designated academic or professional staff who have academic misconduct management duties allocated as part of their workload. Regardless, ideally these staff are provided with regular training and participate in a formal or informal community of practice (Wenger, 1998).

When assessing and processing 'copy-paste' plagiarism cases, a great deal of the labour of gathering evidence is automated by text-matching software that both highlights the unoriginal text and locates the document to which it has been matched. In our experience, the vast majority are confident in interpreting originality reports and in their management of 'copy-paste' plagiarism cases. In contrast, they tend to be less aware and less confident when addressing contract cheating cases. The best-informed and most confident accept that they are in a position to scrutinize closely the student's behaviour. Upon receipt of a report of an academic staff member's suspicion, these staff encounter the second evidentiary threshold: is there enough evidence to prove that contract cheating has occurred? They gather broader evidence, including other documents submitted by the student for assessment and logs from the learning management system. In our experience, the first task of gathering documents together is onerous, requiring access to multiple online systems in which student academic work is stored. The systematic examination of documents has also proven to be laborious and time-consuming, much of which is relatively simple and administrative: sifting and sorting of information that, depending on the student's duration of study, can come from dozens of documents. These staff need tools to help gather this information and are assisted by templates into which they can collect and organize the evidence they discover. From this they need to distil the key information into a brief of evidence that will support a formal allegation that can be put to the student.

In our experience, the quality of the brief is critical for a successful investigation. This puts pressure on those in this role. Given that, in our experience, they tend to be permanent and sometimes senior academic roles, these people are also under pressure to minimize the volume of 'lower-level' administrative work they undertake. The effectiveness of people in these roles may be significantly enhanced by 'para-academic' roles - staff who have academic qualifications and skills - while ensuring academic judgements and the ultimate decision about whether or not to draft the brief remains with the academic integrity officer. These staff need tools that assist them in case management and in the collection of information (such as all documents submitted by a student for assessment), and can automate at least some of the comparative analysis of this information. Research that identifies which indicators within and between documents submitted for assessment by a student are significant, and that can be relied upon to substantiate allegations of contract cheating, will make a valuable contribution to the important work of establishing reliable evidentiary standards.

Evidentiary threshold three: findings of fact and upholding allegations

The third evidentiary threshold is faced by decision-makers. For these people, managing academic misconduct cases is a substantial part, if not the whole part, of their role. They receive briefs of evidence but also see the student responses to allegations. They should have expertise and experience that allows them to ensure procedural fairness, and be aware of institutional precedents and the institution's risk appetite. In our experience, they are influential in the institution, in that they provide advice both to local areas as well as to senior managers and educational leaders. They can be either academic staff or professional staff with academic and/or legal skills and qualifications who are working in a quasi-legal context. In some institutions this role may be performed by a panel, which may also include or be entirely composed of student members.

Upon receipt of briefs of evidence, people in these roles face the final evidentiary threshold: is there enough evidence to support an allegation that can be upheld on the balance of probability? If there is, this prompts a process whereby the brief of evidence is used to support findings of fact to determine whether or not the allegation is substantiated on the balance of probabilities. This then results in an outcome and, in cases where the allegation is upheld, a penalty. Despite everyone's best efforts, the process is in itself punitive; in the best interests of the student and the institution, everyone needs to be sure that there are grounds both to make an allegation as well as to uphold it. In our experience, this is the most difficult evidentiary threshold to cross, and appropriately so, given the severity of the potential outcomes. Ideally, this is followed up with some kind of educative intervention for the student which aligns with one of the other core elements outlined by Bretag and Mahmud: an approach whereby 'academic integrity is viewed as an educative process' (Bretag and Mahmud, 2016, p. 473).

To do their work well, in our experience, people in these roles need good support from both directions: good briefs coming from academic integrity officers, and courageous institutional leadership. Of course, decisions should always be made on reliable and relevant evidence, not guesswork, preconceptions or assumptions. Research that provides empirical evidence to support this decision-making is critically important. In reaching a decision, the standard that applies is the balance of probability, or the conclusion which might be reached by a reasonable person on the available information. A reasonable decision is one that balances the judgement of the decision-maker, any mitigating circumstances which may have a bearing on the decision, obligations

and the interests of all parties affected. Again, tools that facilitate efficient case management are critically important. Research that can inform how best to support students through the process, and effective ways to draft briefs of evidence and notices of allegation to ensure fair and consistent outcomes, is fundamentally important to support this stage of the process.

Conclusion

The large and growing body of research into the problem of contract cheating is undoubtedly making a valuable contribution to our understanding of this insidious and wicked problem. The challenge now remains to find practicable solutions that can be applied within educational institutions that are fair, effective and efficient as they carry out their administrative compliance function in managing academic misconduct cases. This chapter works within a conceptual framework previously outlined by Bretag and Mahmud, and builds upon it for an academic context in which contract cheating is more common than previously imagined. It describes three evidentiary thresholds that need to be crossed in the management of contract cheating cases. We offer these descriptions to draw attention to them, so as to inform future research endeavours that provide empirical evidence to support and guide this important work. Our aim in this chapter is to encourage future researchers to retain a clear focus on solutions, while keeping procedural fairness and student welfare at the front of their minds.

References

Advertising Standards Authority (2013), 'ASA Adjudication on The Oxbridge Research Group Ltd', Ref: A13-221230, 8 May, https://www.asa.org.uk/rulings/the-oxbridge -research-group-ltd-a13-221230.html.

Advertising Standards Authority (2019), 'ASA Ruling on The Oxbridge Research Group Ltd t/a Oxbridge Essays', Ref: A18-458914, 9 January, https://www.asa.org.uk/rulings/the-oxbridge-research-group-ltd-a18-458914.html.

Amigud, A. and P. Dawson (2020), 'The law and the outlaw: Is legal prohibition a viable solution to the contract cheating problem?', *Assessment and Evaluation in Higher Education*, 45 (1), 98–108, https://doi.org/10.1080/02602938.2019.1612851.

Awdry, R. and P.M. Newton (2019), 'Staff views on commercial contract cheating in higher education: A survey study in Australia and the UK', *Higher Education*. https://doi.org/10.1007/s10734-019-00360-0.

- Bretag, T. (2019), 'From "perplexities of plagiarism" to "building cultures of integrity": A reflection on fifteen years of academic integrity research, 2003-2018', HERDSA *Review of Higher Education*, 6, 5–35.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P.M. Newton, K. van Haeringen, et al. (2018), 'Contract cheating and assessment design: Exploring the relationship', Assessment and Evaluation in Higher Education, 44 (5), 676-691. DOI:10.1080/02602938.2018 .1527892.
- Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, P. Rozenberg and K. van Haeringen (2019a), 'Contract cheating: A survey of Australian university students', Studies in Higher Education, 44 (11), 1837-1856. https://doi.org/10.1080/03075079 .2018.1462788.
- Bretag, T., R. Harper, K. Rundle, P.M. Newton, C. Ellis, S. Saddiqui and K. van Haeringen (2019b), 'Contract cheating in Australian higher education: A comparison of non-university higher education providers and universities', Assessment and Evaluation in Higher Education, 45 (1), 125-139. DOI: 10.1080/02602938.2019.161
- Bretag, T. and S. Mahmud (2016), 'A conceptual framework for implementing exemplary academic integrity policy in Australian higher education', in T. Bretag (ed.), Handbook of Academic Integrity (pp. 463–480), Singapore: Springer Science+Business Media. https://doi.org/10.1007/978-981-287-098-8_24.
- Carroll, J. (2016), 'Making decisions on management of plagiarism cases where there is a deliberate attempt to cheat', in T. Bretag (ed.), Handbook of Academic Integrity (pp. 199-219), Singapore: Springer Science+Business Media. https://doi.org/10 .1007/978-981-287-098-8_54.
- Clarke, R. and T. Lancaster (2006), 'Eliminating the successor to plagiarism? Identifying the usage of contract cheating sites', Proceedings of 2nd International Plagiarism Conference. Retrieved from http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1 .1.120.5440&rep=rep1&type=pdf.
- Commissioner of Police v Li, No. 479 (NZHC March 14, 2014).
- Commissioner of Police v Li [2018] NZHC 1566 (27 June 2018) (n.d.). Retrieved 2 July 2019 from http://www.nzlii.org/cgi-bin/sinodisp/nz/cases/NZHC/2018/1566.html ?query=assignment4U.
- Curran, K., G. Middleton and C. Doherty (2011), 'Cheating in exams with technology', International Journal of Cyber Ethics in Education (IJCEE), 1 (2), 54–62.
- Dawson, P. and W. Sutherland-Smith (2018), 'Can markers detect contract cheating? Results from a pilot study', Assessment and Evaluation in Higher Education, 43 (2), 286-293. https://doi.org/10.1080/02602938.2017.1336746.
- Dawson, P. and W. Sutherland-Smith (2019), 'Can training improve marker accuracy at detecting contract cheating? A multi-disciplinary pre-post study', Assessment and Evaluation in Higher Education, 44 (5), 715-725. https://doi.org/10.1080/02602938 .2018.1531109.
- Dawson, P., W. Sutherland-Smith and M. Ricksen (2019), 'Can software improve marker accuracy at detecting contract cheating? A pilot study of the Turnitin authorship investigate alpha', Assessment and Evaluation in Higher Education, 1–10. https://doi.org/10.1080/02602938.2019.1662884.
- Draper, M.J., V. Ibezim and P.M. Newton (2017), 'Are essay mills committing fraud? An analysis of their behaviours vs the 2006 Fraud Act (UK)', International Journal for Educational Integrity, 13 (1), 3. https://doi.org/10.1007/s40979-017-0014-5.

- Draper, M.J. and P.M. Newton (2017), 'A legal approach to tackling contract cheating?', *International Journal for Educational Integrity*, 13 (1), 11. https://doi.org/10.1007/s40979-017-0022-5.
- Education Act (1989), Education Act 1989 No 80 (as at 14 May 2019), Public Act 292E Offence to provide or advertise cheating services New Zealand Legislation.
- Ellis, C. (2012), 'Streamlining plagiarism detection: The role of electronic assessment management', *International Journal for Educational Integrity*, 8 (2). Retrieved from http://plagiarismadvice.com/documents/conference2012/finalpapers/Ellis_fullpaper.pdf.
- Ellis, C., K. van Haeringen, R. Harper, T. Bretag, I. Zucker, S. McBride and S. Saddiqui (2019), 'Does authentic assessment assure academic integrity? Evidence from contract cheating data', *Higher Education Research and Development*, 1–16. https://doi.org/10.1080/07294360.2019.1680956.
- Ellis, C., I.M. Zucker and D. Randall (2018), 'The infernal business of contract cheating: Understanding the business processes and models of academic custom writing sites', *International Journal for Educational Integrity*, 14 (1), 1. https://doi.org/10.1007/s40979-017-0024-3.
- Evans, M. and P. Levine (2016), 'We need to talk about your assignment: The requirements of procedural fairness when academic misconduct is first suspected', *Monash University Law Review*, 42, 339.
- Ex parte Lam (2003), Re Minister for Immigration and Multicultural Affairs; Ex parte Lam (2003) 214 CLR 1, 12 February.
- Glendinning, I. (2019), 'Policies and actions of accreditation and quality assurance bodies to counter corruption in higher education', Council for Higher Education Accreditation. Retrieved from https://www.chea.org/policies-and-actions-accreditation-and-quality-assurance-bodies-counter-corruption-higher-education
- Harper, R., T. Bretag, C. Ellis, P. Newton, P. Rozenberg, S. Saddiqui and K. van Haeringen (2019), 'Contract cheating: A survey of Australian university staff', Studies in Higher Education, 44 (11), 1857–1873. https://doi.org/10.1080/03075079 .2018.1462789.
- Lee, G. (2019), 'FactCheck: Universities catch less than one per cent of "bought in" essays, own records suggest', accessed 2 November 2019 at Channel 4 News website, https://www.channel4.com/news/factcheck/factcheck-universities-catch-less-than -one-per-cent-of-bought-in-essays-own-records-suggest.
- Lines, L. (2016), 'Ghostwriters guaranteeing grades? The quality of online ghostwriting services available to tertiary students in Australia', *Teaching in Higher Education*, 21 (8), 889–914. https://doi.org/10.1080/13562517.2016.1198759.
- Maio, C.D., K. Dixon and S. Yeo (2019), 'Academic staff responses to student plagiarism in universities: A literature review from 1990 to 2019', *Issues in Educational Research*, 29 (4), 1131–1142.
- Newton, P. (2016), 'Academic integrity: A quantitative study of confidence and understanding in students at the start of their higher education', *Assessment and Evaluation in Higher Education*, 41 (3), 482–497.
- Quality Assurance Agency (QAA) (2017), 'Contracting to cheat in higher education: How to address contract cheating, the use of third-party services and essay mills', accessed at the Quality Assurance Agency for Higher Education website, www.qaa .ac.uk.
- Redden, E. (2017), 'Chinese students plead guilty to TOEFL fraud', *Inside Higher Ed*, accessed at https://www.insidehighered.com/quicktakes/2017/08/31/chinese -students-plead-guilty-toefl-fraud.

- Rogerson, A.M. (2017), 'Detecting contract cheating in essay and report submissions: Process, patterns, clues and conversations', International Journal for Educational Integrity, 13 (1). https://doi.org/10.1007/s40979-017-0021-6.
- Rowland, S., C. Slade, K.-S. Wong and B. Whiting (2018), "Just turn to us": The persuasive features of contract cheating websites', Assessment and Evaluation in Higher Education, 43 (4), 652–665. https://doi.org/10.1080/02602938.2017.1391948.
- Steel, A. (2017), 'Contract cheating: Will students pay for serious criminal consequences?', Alternative Law Journal, 42 (2), 123-129. https://doi.org/10.1177/ 1037969X17710627.
- Sutherland-Smith, W. (2008), Plagiarism, the Internet, and Student Learning: Improving Academic Integrity, New York: Routledge.
- Sutherland-Smith, W. and K. Dullaghan (2019), 'You don't always get what you pay for: User experiences of engaging with contract cheating sites', Assessment and Evaluation in Higher Education, 1-15. https://doi.org/10.1080/02602938.2019 .1576028.
- Tauginienė, L., and V. Jurkevičius (2017), 'Ethical and legal observations on contract cheating services as an agreement', International Journal for Educational Integrity, 13 (1). https://doi.org/10.1007/s40979-017-0020-7.
- Tennant, P., G. Rowell and F. Duggan (2007), 'Academic misconduct benchmarking research project: Part I The range and spread of penalties available for student plagiarism among UK higher education institutions', York: Higher Education Academy. Available at: http://www.jiscpas. ac.uk/amber/index.
- Tertiary Education Quality and Standards Agency (TEQSA) (2017), 'Good practice note: Addressing contract cheating to safeguard academic integrity', Tertiary Education Quality and Standards Agency (TEQSA) website, p. 55. https://www.teqsa .gov.au/sites/g/files/net2046/f/good-practice-note-addressing-contract-cheating.pdf ?v=1507082628.
- Vengoechea, J., S. Moreno and A. Ruiz (2008), 'Misconduct in medical students', Developing World Bioethics, 8 (3), 219-225. https://doi.org/10.1111/j.1471-8847 .2007.00194.x.
- Wenger, E. (1998), Communities of Practice: Learning, Meaning, and Identity, Cambridge: Cambridge University Press.

12 Multilingual essay mills: the need for research beyond English language commercial providers

Sarah Elaine Eaton and Roswita Dressler

Introduction

Our recent study on contract cheating in languages other than English (LOTE) uncovered online commercial providers selling academic work in ten languages in addition to English: Arabic, French, German, Hebrew, Italian, Latin, Mandarin, Portuguese, Spanish and Welsh (Eaton and Dressler, 2019). Yet beyond that rapid review of contract cheating websites conducted in English, about offerings in other languages, little is known about contract cheating in other languages. Two methodologies, rapid review and web scraping, show promise for conducting research into contract cheating that goes beyond English, and draw attention to this cutting-edge topic.

Background

Contract cheating, a term coined by Clarke and Lancaster (2006), occurs when 'a third party completes work for a student who then submits it to an education provider as their own, where such input is not permitted' (Quality Assurance Agency for Higher Education, 2017, p. 1). Almost always, there is an intention that the third party will complete the academic work on behalf of the student, unbeknownst to the instructor. Contract cheating violates the rules of educational engagement in which a student is expected to submit their own work for assessment. There is some debate about what counts as contract cheating. Some definitions include a monetary transaction between the student and third

party (Rigby et al., 2015). Others include third parties who complete work for the student but do not receive payment (Ellis et al., 2018; Lancaster and Clarke, 2008; Rogerson, 2017; Walker and Townley, 2012). Still, the common thread is the inclusion of a third party without the knowledge of the instructor.

Excellent research has already been conducted on the topic of contract cheating in general (Bretag et al., 2018; Dawson and Sutherland-Smith, 2018; Ellis et al., 2018; Harper et al., 2018). Investigations into contract cheating in countries where English is not the primary language of instruction (Foltýnek and Králíková, 2018; Tauginienė and Jurkevičius, 2017) have addressed the phenomenon of contract cheating in other countries, finding that the industry is booming not only in English-speaking countries, but also in countries such as Czechia (the Czech Republic) (Foltýnek and Králíková, 2018) and Lithuania (Tauginienė and Jurkevičius, 2017), where the court systems 'are facilitators for universities to solve academic issues, particularly in contract cheating' (Tauginienė and Jurkevičius, 2017, p. 8). However, the prevalence of contract cheating in languages other than English remains understudied. These are two different kinds of language contexts that merit explanation. One context is regions where English is not the primary language of instruction, as is the case in the studies undertaken by Foltýnek and Králíková (2018) and Tauginienė and Jurkevičius (2017). The fact that these authors opted to publish their work in English has made it accessible to a broader number of readers. There may be additional research that has been conducted and published in other languages on the topic of contract cheating, but to our knowledge it has yet to be identified and shared in a systematic way that makes it accessible to scholars working mainly in English.

Our study focused on the phenomenon of contract cheating that happens where English is the primary language of instruction, but the students are undertaking their academic work in a second or additional language (that is, foreign language studies). The impetus for our study into contract cheating in languages beyond English began with a casual remark made by a colleague during the 25th annual conference of the International Center for Academic Integrity in Richmond, Virginia, USA in 2018. During the closing forum of the conference, David Rettinger, the President of the center at that time, engaged participants in a conversation about the future of academic integrity work. During the session, a call to address contract cheating in a more deliberate and systematic manner arose. A colleague who worked at an institution where the language of instruction was not English leaned over to one of us (Eaton) and said that she believed contract cheating did not apply to those working outside English academic contexts, likely because the market was too small for students to be able to buy any work in that particular language.

The comment stuck. Upon returning home, the two of us began discussing the topic of contract cheating in other languages. Although we are professors of education now, we both spent many years teaching second languages. Eaton taught Spanish as a second language for 15 years at the post-secondary level; and Dressler taught French and German at primary and secondary school levels, moving on later to teaching German at post-secondary level. We had a strong suspicion that contract cheating occurs in second and other languages, but since much of the research about academic integrity has been published only in English, the scope of the market in languages other than English is not known. There is an almost embarrassing lack of evidence-based inquiry published in or about other languages (Eaton and Edino, 2018), which makes it fertile ground for future research. As a result, we decided to conduct a preliminary study to investigate contract cheating in languages beyond English.

This decision was prompted, in part, by a call for submissions to a small, provincial, peer-reviewed journal for second language teachers in the province where we both live, Alberta, Canada. We pitched our idea to the editor who, as it turned out, had never heard of the phenomenon of contract cheating. This is not surprising, since it has yet to gain notoriety as a household term among educators in Canada. She was curious to know more and invited us to submit a manuscript, emphasizing that our submission should be evidence-based.

Ensuring methodological rigour

Given the interest in the topic and invitation to submit a manuscript to a journal, we realized that we had committed to a project with no funding and with an imminent deadline. We immediately began to strategize about how we could undertake a brief but rigorous pilot study that would provide us with sufficient data to share in a journal article with a short turnaround time for delivery. As qualitative researchers with expertise analysing documentary evidence, we had enough background to leverage our existing methodological training and the experience to undertake a study using a rapid review approach (Hartling et al., 2017), a fledgling but promising method for qualitative analysis.

As a research approach, rapid review shares similarities with systematic review. This established research approach in the health sciences is also gaining momentum in social sciences and other fields (Greenhalgh and Peacock, 2005; Petticrew and Roberts, 2006). Systematic reviews are in-depth, comprehensive, and have strict protocols that result in studies taking an average of one to two

years to complete (Hartling et al., 2017). On the other hand, rapid reviews are a 'form of evidence synthesis that may provide more timely information for decision-making compared with standard systematic reviews' (Hartling et al., 2017, p. 2). A number of characteristics are critical to ensuring quality of a rapid review. First, the review has to be conducted by experienced researchers from an established research institution (Hartling et al., 2017). In our case, one of us (Eaton) had research background in academic integrity research, and both of us had experience teaching second languages. Between us, we had specialized backgrounds that provided us with unique expertise to undertake the study.

Second, an excellent rapid review addresses a relevant question (Hartling et al., 2017). Not only is contract cheating a relevant issue in academic integrity research, policy and advocacy work, but the lack of available research on its prevalence in languages beyond English also raised the relevance of the question. We sensed an urgent need to conduct a preliminary study that would not only advance dialogue on the topic, but also provide an initial evidence base upon which we (and we hope others) can further study the topic.

Third, there should be a relationship between the user of the review and the producer of the review (Hartling et al., 2017). In other words, rapid reviews are more effective when those who conduct the review will use what they learn in a meaningful way in their work. In our case, we conducted our initial study with second language teachers in mind. Having been second language teachers ourselves, we could legitimately adopt an insider key informant perspective (Hartling et al., 2017). Having long-standing experience as second language educators gave us credibility with the audience we wanted to reach, which was language educators.

But we did not stop there. We also consulted previous work specific to the field of educational integrity that examined web-based documents from a qualitative perspective. We drew upon the work of Tauginienė and Jurkevičius (2017), who examined legal documents, social media articles and other publicly available information about three civil cases in Lithuania related to contract cheating. We found their method of scrutinizing web-based content relating to contract cheating was both avant garde and appropriate, given that contract cheating occurs extensively in online environments (Tauginienė and Jurkevičius, 2017). We followed in their footsteps of using publicly available web content as a data source. We thought it was important to consider work such as this when undertaking our own study, given that contract cheating occurs mainly in online environments. So those of us who conduct research on this topic are obliged to develop and refine the research methods we use to collect and analyse web-based data.

A key aspect of ensuring methodological rigour in our study was a commitment to systematic tracking of both our process and our analysis. Our data collection consisted of detailed notes documenting the exact search terms we used ('write my essay + [language]'), the URLs of every contract website we visited on what date (n = 18), along with notes about the content of the website and details that caught our attention. We also captured screen shots of each website, documenting the date and time as we did so. This proved to be particularly useful later, because within the one-month period during which we conducted our entire study (in order to meet the publication deadline) one website disappeared completely, and when we tried to revisit the original URL the site was gone. Keeping screen shots of the websites proved invaluable later in the analysis phase of the project as well. The fleeting nature of contract cheating websites necessitates careful data collection and documentation.

Academic integrity remains an underdeveloped field of inquiry, compared with other topics of study in education (Eaton and Edino, 2018; Macfarlane and Zhang, 2014). In order for the field to advance, we must make a commitment to producing impeccable-quality research. We must not only commit to being proactive about advancing dialogue and advocacy work, but also simultaneously commit to being proactive about the quality of the research we do in the field in order to ensure that our dialogue is based on scientific knowledge, rather than sensationalist media stories.

Perspectives and progress: contract cheating beyond English

In our original study (Eaton and Dressler, 2019), we conducted our searches in English, partly because we wanted to take the perspective of a post-secondary student taking second language classes, and partly because our review was rapid and both of us are native speakers of English. We were interested to know how easy it would be for a student taking another language at university or college to buy their academic work online. (As it turns out, very easy.)

In taking this perspective, we differentiate between contract cheating sites that market to those who are studying in a first language other than English, and those who are studying a second or foreign language. These are two entirely different groups of potential clients for contract cheating websites. First

language students would be in the market for sophisticated, longer essays, whereas second language learners would be wanting to buy simpler, shorter texts. At beginner levels, such texts might cover everyday topics such as, 'What I did last weekend'; at intermediate levels, a description of a cultural practice in another country; or, at higher levels, a synopsis of a reading from literature. Additionally, second language learners may not want to buy high-quality material that might not match their own linguistic abilities. Therefore, such texts may need to contain intentional errors for authenticity. There is evidence pointing towards commercial contract cheating enterprises running entire operations in many other languages, well beyond English, aimed at first language speakers in countries such as Iran, for example (Ataie-Ashtiani, 2016; Eaton et al., 2019). However, based on the data we gathered for our pilot study, we could only draw conclusions about providers using English language marketing materials, likely to target second language learners whose first language is English. In addition, since we did not make inquiries of the website providers, we left the question of intentional errors to be answered in future research.

There is very little evidence about the scope of the market beyond English; although the size of the contract cheating industry has been estimated to be at least \$200 million per year (Rigby et al., 2015), anecdotally, experts have speculated that it could be much higher. Learning more about the scope would involve researchers working in educational contexts where English is not the medium of instruction, to undertake research about contract cheating in their languages of instruction. The inclusion of multilingual research teams would create a multiplier effect (Wiseman and McKeown, 2010) for educators, policy-makers and advocates of integrity where knowledge about contract cheating, and its impact globally, can be shared in such a way that language is not a barrier.

The findings about contract cheating research must be disseminated not only in English, but also in other languages. In a related project with Iranian colleagues, it was shown that although contract cheating had been publicized in the media, both within the country in Persian as well as internationally in English, a problematic factor is that educators and policy-makers might lack sufficient proficiency in English to understand the available research (Eaton et al., 2019). There is a need not only for research to be conducted in other languages, but also for research that has been published in English to be translated (with permission, of course) and shared in other languages.

Leveraging small-scale opportunities

When we reflect on our original study, with a view towards the future of research related to academic integrity, we can share some key learnings that may be helpful to others who share our commitment to advance knowledge about this field. A key learning for us is that it is essential to strike a balance between being provocative and making a commitment to scientific rigour. Popular media is littered with news stories about contract cheating. Although the media has not yet (to the best of our knowledge) tackled the issue from the angle of languages other than English, that day is likely not far away. Although we gave our study a catchy title ('Multilingual essay mills'), the thrilling aspect of our work (if you could call it that) ended there. We wanted to ensure that our study was methodologically rigorous. It mattered deeply to us to demonstrate that although we were conducting our study on a short timeline, we did not sacrifice quality to do so. We documented every detail of our search with unrelenting meticulousness. Although we knew that the topic of contract cheating was likely to be new for our audience of second language educators, we wanted to avoid sensationalism, hyperbole and embellishment in our work. We wanted the evidence to speak for itself, and to do that, we committed to the scientific rigour of the work.

As we reflect on this project, we note the importance of capturing opportunities to undertake innovative work. In our case, we had an opportunity to conduct a small-scale pilot study to write up as an article for a provincial journal. From there, we were invited to present a workshop for language educators at our university. We adapted our study into an interactive workshop that included ample time for conversation and interaction. That provided us with an opportunity to have dialogue with colleagues and students who were current in the field of second language learning and teaching. Many of those workshop participants reported that they had never really thought about contract cheating in any meaningful way before. Our workshop provided them with an opportunity to engage in conversation about academic integrity in a way that was directly related to their discipline.

We made a conscious effort to share our work with practitioners, who in our case are second language teachers, as well as experts in academic integrity. Although our initial pilot study was small, it has been enough for us to begin important conversations on an aspect of contract cheating that has been largely untouched. Our approach to this work was to leverage as many small opportunities as possible to share our findings not only with researchers, but also with classroom practitioners.

Launching future, large-scale research

To extend contract cheating research into other languages, multilingual research teams and an expansion of methodological tools are required. Although researchers do not need to know all of the languages they want to work in or with, contract cheating researchers can ill afford to ignore the valuable insight that they or their colleagues can provide by expanding research beyond English language websites. Journalists have shown that contract cheating companies advertise in other languages, often targeting international students whose first language is not English, who are attending English-speaking universities (Wong, 2019; Zhou and Guo, 2018). But even this aspect of contract cheating is yet to be addressed in depth by scholars working in the native languages of the international students.

Manual searches by multilingual researchers could provide data in multiple languages. One suggestion would be to invite researchers, research assistants or participants to gather in a computer lab and conduct searches for contract cheating websites on a given day, each for a different target language. Using common search term equivalents (for example, 'write my essay'; 'schreib meinen Aufsatz', 'ecris mon essai', 'escribe mi ensayo'), searchers could seek out and document what they find in an expanded version of the rapid review that we conducted. We recommend taking time to discuss the search term equivalents with the search team in advance, to determine the most likely to be productive in each target language, and then spending time at the end of the session debriefing which equivalents revealed themselves to be most productive. The insights from the multilingual team could inform a further expansion of the research, including contract cheating but also other aspects of educational integrity such as college admission essays.

A promising tool to expand this research exponentially is web scraping, otherwise known as web harvesting, web data extraction, content scraping, site scraping, screen scraping and data scraping. Web scraping involves using or writing a computer program to extract data from the Internet. This tool allows researchers to capture a large amount of data all at once, in the same way that flight price comparison websites can respond to a query as to which airline provides the lowest price for a given flight (Johnson et al., 2012). Using the same keyword search terms one might use in a manual search of websites, the computer program searches for those terms, visits the websites and transfers the data to a database for analysis (Hoekstra et al., 2012). This 'scraping' of the web can compile a snapshot of contract cheating websites on a given day. This is particularly advantageous since contract cheating websites are often changing, so any research claims need to carry the caveat that a particular website was offering the service on a given platform on a particular day. The keywords themselves are often euphemisms such as 'homework help', so the extracted data may need to be verified by the research team, but the work of collecting the data will have been done by machine.

Once extracted, the search can yield large amounts of unstructured multilingual data that are current and extensive (Gök et al., 2015). Reviewing these data would allow the researcher to view the keywords in context. However, additional computer tools exist that look at the frequency of terms and create branching lists of terms and connected terms that may be of use to contract cheating researchers (Morris and Ecclesfield, 2011), potentially eliminating the need to manually review. The challenge of large amounts of data thus needs to be addressed through either researcher interpretation or additional use of software.

Conclusions

In many ways, we feel that this work is just beginning. Research on the topic of contract cheating in multilingual contexts is not only underdeveloped but, at the time of writing in early 2020, it is almost non-existent. We are eager to undertake more work on this area ourselves, but we also recognize that even though, between the two of us, we speak multiple languages (Spanish, French and German), we are limited in what we can achieve by the languages we do not speak. For us as researchers and educators, there is a sense of urgency to encourage others to undertake research about commercial contract cheating in languages other than English. We are particularly cognizant of the need to have native speakers of other languages as collaborators, as these colleagues will bring much-needed authenticity to the research.

References

Ataie-Ashtiani, B. (2016), 'Curbing Iran's academic misconduct', *Science*, 351(6279), 1273-1274.

Bretag, T., R. Harper, M. Burton, C. Ellis, P. Newton, P. Rozenberg, et al. (2018), 'Contract cheating: a survey of Australian university students', Studies in Higher Education, 1-20. doi:10.1080/03075079.2018.1462788.

- Clarke, R. and T. Lancaster (2006), 'Eliminating the successor to plagiarism: identifying the usage of contract cheating sites', Paper presented at the Second International Plagiarism Conference, Gateshead, UK.
- Dawson, P. and W. Sutherland-Smith (2018), 'Can training improve marker accuracy at detecting contract cheating? A multi-disciplinary pre-post study', Assessment and Evaluation in Higher Education, 1-11. doi:10.1080/02602938.2018.1531109.
- Eaton, S.E. and R. Dressler (2019), 'Multilingual essay mills: implications for second language teaching and learning', Notos, 14(2). http://hdl.handle.net/1880/110695.
- Eaton, S.E. and R.I. Edino (2018), 'Strengthening the research agenda of educational integrity in Canada: a review of the research literature and call to action', Journal of Educational Integrity, 14(1). https://edintegrity.biomedcentral.com/articles/10 .1007/s40979-018-0028-7 doi:https://doi.org/10.1007/s40979-018-0028-7.
- Eaton, S.E., A. Takrimi and R.K. Mehr (2019), 'Academic integrity in Iran: the quest to combat plagiarism', 20 August, Paper presented at the Werklund School of Education Research Series, Office of Research, Werklund School of Education, University of Calgary, Canada.
- Ellis, C., I.M. Zucker and D. Randall (2018), 'The infernal business of contract cheating: understanding the business processes and models of academic custom writing sites', International Journal for Educational Integrity, 14(1), 1–21. https://doi.org/10.1007/ s40979-017-0024-3.
- Foltýnek, T. and V. Králíková (2018), 'Analysis of the contract cheating market in Czechia', International Journal for Educational Integrity, 14(4), 1-15.
- Gök, A., A. Waterworth and P. Shapira (2015), 'Use of web mining in studying innovation', Scientometrics, 102, 653-671. doi: 10.1007/s11192-014-1434-0.
- Greenhalgh, T. and R. Peacock (2005), 'Effectiveness and efficiency of search methods in systematic reviews of complex evidence: audit of primary sources', BMJ, 331(7524), 1064-1065. doi:10.1136/bmj.38636.593461.68.
- Harper, R., T. Bretag, C. Ellis, P. Newton, P. Rozenberg, S. Saddiqui and K. van Haeringen (2018), 'Contract cheating: a survey of Australian university staff', Studies in Higher Education, 1-17. doi:10.1080/03075079.2018.1462789.
- Hartling, L., J.-M. Guise, S. Hempel, R. Featherstone, M.D. Mitchell, M.L. Motu'apuaka, et al. (2017), 'Fit for purpose: perspectives on rapid reviews from end-user interviews', Systematic Reviews, 6(1), 32. doi:10.1186/s13643-017-0425-7.
- Hoekstra, R., O. ten Bosch and F. Harteveld (2012), 'Automated data collection from web sources for official statistics: first experiences', Statistical Journal of the IAOS, 28, 99-111. doi:10.3233/SJI-2012-0750.
- Johnson, P.A., R.E. Sieber, N. Magnien and J. Ariwi (2012), 'Automated web harvesting to collect and analyse user-generated content for tourism', Current Issues in Tourism, 15(3), 293-299. doi:10.1080/13683500.2011.555528.
- Lancaster, T. and R. Clarke (2008), 'The phenomena of contract cheating', in T.S. Roberts (ed.), Student Plagiarism in an Online World: Problems and Solutions, Hershey, PA: Idea Group, pp. 144–158.
- Macfarlane, B., J. Zhang and A. Pun (2014), 'Academic integrity: a review of the literature', Studies in Higher Education, 39(2), 339-358. doi:10.1080/03075079.2012 .709495.
- Morris, D. and N. Ecclesfield (2011), 'A new computer-aided technique for qualitative document analysis', International Journal of Research and Method in Education, 34(3), 241-254. doi:10.1080/1743727X.2011.609547.
- Petticrew, M. and H. Roberts (2006), Systematic Reviews in the Social Sciences: A Practical Guide, Malden, MA: Blackwell Publishing.

- Quality Assurance Agency for Higher Education (UK) (QAA) (2017), 'Contracting to cheat in higher education: how to address contract cheating, the use of third-party services and essay mills', http://www.qaa.ac.uk/en/Publications/Documents/Contracting-to-cheat-in-higher-education.pdf.
- Rigby, D., M. Burton, K. Balcombe, I. Bateman and A. Mulatu (2015), 'Contract cheating and the market in essays', *Journal of Economic Behavior and Organization*, 111, 23–37. https://doi.org/10.1016/j.jebo.2014.12.019.
- Rogerson, A.M. (2017), 'Detecting contract cheating in essay and report submissions: process, patterns, clues and conversations', *International Journal for Educational Integrity*, 13(10), 1–17. https://doi.org/10.1007/s40979-017-0021-6.
- Tauginienė, L. and V. Jurkevičius (2017), 'Ethical and legal observations on contract cheating services as an agreement', *International Journal for Educational Integrity*, 13(1), 1-10. doi:10.1007/s40979-017-0020-7.
- Walker, M. and C. Townley (2012), 'Contract cheating: a new challenge for academic honesty?', *Journal of Academic Ethics*, 10(1), 27–44. https://doi.org/10.1007/s10805-012-9150-v.
- Wiseman, L. and G. McKeown (2010), *Multipliers: How the Best Leaders Make Everyone Smarter*, New York: Harper Collins.
- Wong, M. (2019), 'The Chinese students who hire ghostwriters to get them through college', *Inkstone News*, 25 Februrary. Retrieved from https://www.inkstonenews.com/education/how-chinese-students-hire-ghostwriters-cheat-through-their-overseas-degrees/article/3000940.
- Zhou, Z. and S. Guo (2018), 'Ghostwriting booming on Chinese social platforms: the academic ghostwriting business is flourishing and becoming increasingly systematic', Thunderbird.ca, 4 April. https://thethunderbird.ca/2018/04/04/ghostwriting-booming-on-chinese-social-platforms/.

13

The use and misuse of online paraphrasing, editing and translation software

Ann M. Rogerson

Introduction

The increasing speed and ease of access to the Internet promotes connectivity while providing a technological means to seek and gain answers to questions; to disseminate research and ideas; for individuals or groups to provide feedback, advice and support; and to facilitate access to resources. These phenomena are evident in the proliferation and use of text processing applications or tools to automate paraphrasing, editing or translation. Text processing tools use machine translation (MT) algorithms to process words, terms, sections of text or entire documents to alter, correct or translate language and content within or between languages (Ambati et al., 2010). The algorithms underpinning paraphrasing tools were created to spin or re-engineer text to appear different to the original version published, to avoid the detection of duplicate websites (Madera et al., 2014), but have led to students using the tools to process essays and other assessment content to disguise the original source material (Lancaster and Clarke, 2009; Rogerson and McCarthy, 2017). Proofreading tools are designed to give feedback and suggest corrections to grammar, spelling and syntax (Chapelle and Voss, 2016). Translation tools convert words and sections of text from one language into another and are used in both public and professional contexts (Moussallem et al., 2018).

It does not necessarily follow that the output generated by text processing applications is correct. Despite developments in machine learning, errors are still prevalent in outputs, alternative algorithms are required for different language groups, and machine learning (where the program learns through artificial intelligence) can cause algorithms to learn mistakes. The mistakes

can lead to further errors impacting upon the text produced (Wu et al., 2019). While computer science is evolving, algorithms have not yet developed to the stage where context and semantic meaning can be detected in automated paraphrasing outputs (Altheneyan and Menai, 2019). Human language translation is used to 'train' neural machine translation (NMT) systems, yet despite the advances in NMT, errors in outputs continue to occur, ranging from word errors and omissions to mistranslations. Consequently, outputs require editing even in professional contexts (Moorkens, 2018).

In addition, questions can also be asked around whether text processing tools are being provided or used for altruistic or legitimate reasons, despite any rhetoric or disclaimers to the contrary. There are currently no clear guidelines as to what could constitute the legitimate use of text processing tools in academic or research environments. It is therefore reasonable to suggest that the use of text processing tools in some contexts may be acceptable – for example, translating a foreign language expression into a language better understood by the reader – however the boundaries of acceptable use are not defined. Unfortunately, opportunists and profiteers identified well before many in academe that these technical interfaces could also be exploited to facilitate cheating behaviours and thereby undermine the principles of academic integrity.

Regrettably for education and research, the use of online tools appears to have led some individuals to adopt a self-service approach to obscuring originality and facilitating plagiarism in submitted work, whether for assessment, increased academic output, profit or personal gain (Prentice and Kinden, 2018; Rogerson and McCarthy, 2017). As the use of text processing applications presents risks to academic and research integrity, further research is required into the use of tools, examining how outputs are being used, and investigating what happens with materials uploaded to the Internet or cloud-based tools for paraphrasing, editing and/or translation.

Understanding tool use

The range of individuals using text processing applications appears to be many and varied, though this is primarily based on anecdotal rather than empirical evidence. Preliminary studies into examining the use of paraphrasing tools were the result of curiosity around irregular observations or comments, rather than being the result of a focused research agenda (see, e.g., Prentice and Kinden, 2018; Rogerson and McCarthy, 2017). If you go to an Internet browser and enter the words 'paraphrasing tools', you can see how many hits result. In

November 2019 the number of responses was close to 5 million. This simple exercise demonstrates how easily the text processing applications can be located. If you enter the words 'text processing application' into the tool available at www.paraphrasing-tool.com, the algorithm returns the words 'content preparing application'. If the words 'content preparing application' were used throughout this chapter, the intended meaning would be lost and a reader would understandably be confused. The ease of access and use highlights that there are potentially far broader applications that could be deployed, and also identifies that, in a higher education context, user groups could include anyone: academics and researchers as well as students. In short, we are not clear on who, or how many people, are actually using these tools; in addition, we do not understand why and how they are being used. Consequently, opportunities abound for gaining a broader understanding of who is using the tools, why the tools are being used, and attempting to gauge the extent of their use.

Who is using the tools?

The isolated cases examined to date (Prentice and Kinden, 2018; Rogerson and McCarthy, 2017) point to the use of online paraphrasing tools being adopted by second language (L2) students and those seeking to re-use someone else's or even their own work. It is conceivable that scholars (and others) may be attracted to using the tools in a self-service capacity for various reasons, including avoiding self-plagiarism (Loadsman and McCulloch, 2017). Therefore, what is missing from our limited understanding are the characteristics and motivations of individuals using the tools, and whether there are any patterns or similarities in usage behaviours. For example, is the use of tools confined to any particular demographic group (age, gender, level of education, student type, academic or professional role) or is there a pattern of use in any particular languages or national backgrounds? Is the practice widespread, or is it more popular amongst certain communities or groups? Is the use of text reprocessing algorithms contributing to the predatory publishing industry? Identifying who uses the tools will provide opportunities for interventions and the reframing of educational content and guidelines within institutions, while informing the wider community.

Why are the tools being used and what is the basis for selection?

A deeper understanding is required around why these types of online tools are being used. Are the reasons behind online tool use similar to those identified by Bretag et al. (2018) for students choosing to engage with contract cheating sites, or are there other motivators or reasons? Are the prime drivers language-related issues, or is use due to individuals lacking the confidence or the time to perform a particular task, such as paraphrasing or editing? What are the motivators that drive degree-qualified individuals to use online tools instead of relying on their own experience and expertise? Future research also needs to consider and examine tool use in non-student populations.

In terms of deciding to use a tool, do users 'ask the Internet' via a preferred browser, or even search YouTube® or other social media platforms to seek advice or recommendations? Apart from the standard Internet search engine selection of the top-ranked items, what would prompt an individual to select a particular online paraphrasing or translation tool? Is interest or curiosity the result of a social media recommendation, or word of mouth, advertising, experience or experimentation? We also lack evidence on how individuals decide whether the text processing application and/or the output from the tool is fit for purpose. Do the same reasons that influence tool selection contribute to the level of trust that people place in the tool outputs?

Another consideration is whether the selection is made from fee-free tools rather than professional paraphrasing, editing or translation services. Is there a perception that a paid service provides a better-quality output that does not need to be checked? Are all paid service providers delivering a consistent quality of service? Do we understand the relationship between synonym replacement that is observed and managed within word processing software, versus the language corpuses that are used by online tools? As it is apparent that synonym replacements used by online paraphrasing tools select words without the consideration of context (Rogerson and McCarthy, 2017), what processes are people using to determine the appropriateness of a synonym replacement? If local language or community reference tools or glossaries are being used during the editing process, are the terms, definitions and explanations correct?

When is the decision made to use an Internet tool?

It would be useful and interesting to understand, when people make a decision to use a text processing application, whether they choose one that is Internet-based or prefer something that is embedded into a desktop or operating system. At what point do students or others decide to seek online assistance regarding paraphrasing, editing or translation? Is it the result of a planned approach or previous experience, or through information provided by friends, families or colleagues? Is it before a session starts, after the assessment information becomes available, or at the actual time of attempting to write? Does the translation process commence when trying to interpret words in an assessment task, or does the writing process take place in a more familiar language before translating it? Is there a lack of motivation to study, and the tools are seen as a way of short-cutting the writing, editing or translation process?

Similar questions arise for non-student populations. In addition to some of the questions noted previously, what drives academics and professional staff to use the tools? Is it an attempt to demonstrate a skill or capacity to write in another language, the commitment to contribute to an international collaboration with a fixed deadline, or the pressure to publish in order to meet requirements for employment, promotion or recognition? Are scholars using the tools to re-engineer existing work (self-plagiarism) to expand their publication profile, or plagiarizing the earlier work of others to create the illusion of new and original research? Evidence from retractions such as those noted by Newman (2019) and monitored by sites such as Retraction Watch (www.retractionwatch.com) identify that these practices occur, and are noted by the scholarly community, although we are not yet aware of the extent of the practice.

Errors and error correcting

As the outputs generated by online paraphrasing tools and translation engines contain many errors and inaccuracies, what prompts individuals not to review outputs to correct errors in grammar, punctuation and capitalization? Is it due to the reliability evident in other outputs from online tools? The conversion of temperature, time, currency and distance have a level of precision that applies to numerically based formulae. Applying that same level of confidence to online text paraphrasing, editing and translation tools is dangerous when the user is not aware that text may not directly convert to a correct or usable response. Conversely, is it due to a lack of language knowledge, skill or expertise to identify errors in words, phrasing and syntax, or a simpler reason such as a lack of care, attention and pride in producing work?

Studies in education and information technology point to the key issue with online paraphrasing, editing and translation tools, which is the consideration of context. The issue of context is important as it moves beyond the grammar or simple synonym replacement to ensure that what appears as text is meaningful and relevant (Rogerson, 2017).

Translation ambiguity occurs when words have more than one meaning in a target language (Zhou et al., 2019), as each language has different ways of expressing meaning that does not directly translate into the words and meaning of another. This is a reason why professional translators are trained to interpret nuances, and have an important role to play despite developments in MT (Whyatt and Naranowicz, 2019). However, it is apparent that academic users (whether students or researchers) may not question the accuracy or inaccuracy of systems outputs until it is demonstrated (Moorkens, 2018). Gaining an understanding of the relationship between an individual's understanding of outputs and the quality of outputs may assist in promoting the non-use of tools in many contexts. Until users fully understand the prevalence of errors and inaccuracies in text processing applications, many individuals are likely to continue naively using the tools without considering any potential consequences.

Threats to originality: what is being done and what needs to be done?

While a post-peer review process may provide a means of identifying misappropriation of materials in academic publishing, identification of student work that uses paraphrasing tools is primarily reliant on the skills and capabilities of people grading papers (Dawson and Sutherland-Smith, 2018; Rogerson, 2017). However, it is not clear in an academic or peer-review context whether similar issues are, or are not, being identified at the peer-review stage. As there is no reliable technology-based means of detection of use or inappropriate use at this time, the misuse of text processing applications is reliant on the diligence and expertise of other academics involved in the process. While educating academics in detecting the inappropriate use of tools in student submissions, are we upskilling academics about threats in tool use which are seeping into research and academic publishing? We are not clear on what causes sites to proliferate, yet there appears to be a profit motive where groups or individuals are eager to 'capture' unsuspecting individuals into manufactured writing processes. Even free sites can direct others towards corrective sites as another way of generating revenue (for example, paraphrasing-tool.com refers users to spinbot.com to buy credits to improve output and compensate for revenue lost when advertisement blockers are used). When the use of a text processing application goes undetected and attracts no penalties, this could encourage an individual to continue using a tool. This conditioning behaviour encourages repeat behaviour, so research into the frequency of use and what would stop an individual from using the tools would be useful. Do penalties discourage use? Or an understanding of the ethical issues, or a growing development of language skills? For any academic who chooses to chance their hand at using the tools, why do they start using text processing applications? If an academic achieves publication success which is achieved through using an application in an inappropriate way, would this encourage repeat behaviour? Would the knowledge of articles being retracted cause an academic to think twice before seeking to use the tools for personal gain?

What happens to the information captured by tools?

As the tools are Internet-based, we are not aware of what happens at the back end; we can only see the outputs. Research is required to discover what actually happens to the text captured by these sites. Is the text captured, re-engineered or even sold? Are these sites potentially complicit in breaching copyright, particularly if they are storing previously published materials and re-using them in ways that are illegal? Are the individuals uploading content to the tools aware of the implications of potential breach of copyright?

Re-engineering assessments, documents and research: the consequences

There is early evidence to indicate that paraphrasing tools are being used to move beyond salami-slicing publication practices, to regenerating existing publications in a revised form to multiply benefits from the efforts put into an original publication. As noted by Newman, 'in copying existing work, there is no added value or intellectual contribution' (Newman, 2019, p. 499). Similarly, high-profile cases and scandals about plagiarism in PhDs in Germany (Deutsche Welle, 2019), where previously published theses and works had been propagated and engineered into supposedly original works, have been outed for the falsification evident in the publicly available texts. These blatant and brazen examples of text re-use demonstrate that individuals are prepared to take risks to achieve publications and qualifications for work that they have not done themselves; and that those processes for detection remain sadly lacking or are the result of underdeveloped skills. This presents other research opportunities in determining how skill sets of reviewers, supervisors and publishers might be developed to identify issues of this nature.

As Newman (2019) also notes, individuals do not seem to consider the damage to the careers and reputations of themselves, their institution and, in turn, the publishers where this type of activity takes place. Understanding the scope and implications for this type of activity is ripe for exploration into the motivations and behaviours that cause individuals to engage with this risky practice, in addition to what education is provided to journal editors and reviewers to identify work of this nature, and what steps are taken once the practice is uncovered in a submission. Until the implications of actions (reputational damage, loss of career) are clearly outlined, and institutional practices around the management of academic integrity issues have gained greater attention, the potential for text reprocessing applications to contribute to academic misconduct will remain.

Research opportunities which utilize theoretical constructs

Another line of enquiry for research exists in examining academic integrity issues through theoretical lenses. A few examples include areas related to deception and to ethical decision-making. For example, theories around deception, such as truth-default theory (TDT) (Levine and McCornack, 2014), provide an opportunity to examine the process of using online tools as a means of deceiving the reader about authorship and the originality of work, because of the high stakes involved. Levels of deception can continue into subsequent interviews after the use of tools has been identified and while any identified issues are investigated. Theories around ethical decision-making provide a way to examine the decisions that individuals make around the selection of tools and how the outputs are used, and in turn could be embedded in subjects and courses to develop ethical decision-making capabilities. The development of ethical decision-making capabilities will serve students during their course of

study, in addition to their life beyond a degree. If students can recognize their ethical blind spots (Tomlin et al., 2017), they may have a better opportunity of recognizing that the inappropriate use of text processing tool output is an ethical concern.

Disciplinary research opportunities

The opportunities to examine the use of text processing applications are not limited to theoretical constructs. One consideration is recognizing the research opportunities that exist around the application of the topic across all disciplines. Do we understand the influence of how online tools, services and facilities are marketed, and does the advertising rhetoric influence the use and adoption of tools by students and others? We also lack understanding of the economic models that appear to encourage the proliferation of free online paraphrasing tool sites due to the advertising space that they carry. How much money is being generated by this advertising? Are educational institutions aware that their own advertising can be connected with these sites, which lends an air of legitimacy to the tools and the potential for further clouding judgement into whether a tool or application should be used?

Disciplinary differences are a rich area for exploration, as terms, concepts and principles may be misinterpreted, altered or mistranslated by online algorithms and translation tools. How are incorrect usage and understanding of terms being identified across various disciplines? Would a glossary of common errors or word distortion increase the level of detection? The consequences of misuse extend beyond a course of study into working lives: for example, if a medical term or medication was mislabelled or misread, are students and institutions fully aware of the potential consequences? As a result, we need to be imaginative about future potential research opportunities in these areas rather than playing catch-up when the tools, their misuse and inaccuracies are discovered by chance.

Conclusion

While work in the area of computer sciences is gradually improving, the accuracy of MT in terms of the use and detection of tool use is an incomplete and evolutionary science. Further developments in neural machine learning and artificial intelligence are likely to both contribute to an improvement in outputs, and increase challenges in identifying where text processing algorithms have been employed to mask the re-use of existing works.

Therefore, investigating the use and misuse of text processing applications in academic writing and research is a rich area requiring exploratory work. This makes the investigation and evaluation of work generated by tools and algorithms, and their impact on academic integrity issues, essential fields for ongoing investigation. There are also opportunities for collaborations with computer science, and across a number of disciplinary areas to compare use, establish acceptable practice guidelines and methods of detection. Although the fields appear separate, the technology, use and detection indicate that the areas are inexorably linked. This is particularly important with cross-disciplinary studies and the academic publishing industry.

Developments and flexibility afforded by the continuing investment in evolving technologies, and the ability for individuals to design and deploy applications designed to make life easier, will continue to present threats to academic integrity. As discussed, the threats are not limited to taking advantage of student naivety, unfamiliarity with the language of publishing, or an attempt to increase a publication profile. The challenge for educators is to continue to embed and promote the importance of integrity in education, assessment and research. The research questions outlined in this chapter seek to demonstrate that the use of text processing applications in an online or embedded environment is an issue, but presents an array of opportunities for research in order to develop a broader understanding of the threats. Through research and broadening awareness comes an increased understanding that these threats to academic integrity are not going away.

While individuals and corporations seek to profit from and undermine legitimate and academic processes, there will always be threats to entice students and academics to actively participate in less than ethical practices. Whether individuals are fully aware of the implications of the use of these tools is also open to question. The number of cases of reputational damage caused through the inappropriate re-use of material previously published by others continues to grow. Student efforts at circumventing the writing and learning process are gaining increased media attention, while the contribution of these tools to student academic misconduct lacks a broader body of empirical data. Researchers are encouraged to embrace the numerous opportunities that exist to develop our understanding of the use of, and implications of using, text processing applications for paraphrasing, editing and translation.

References

- Altheneyan, A. and Menai, M.E.B. (2019), 'Evaluation of state-of-the-art paraphrase identification and its application to automatic plagiarism detection', International Journal of Pattern Recognition and Artificial Intelligence, 1-30. DOI: 10.1142/ S0218001420530043.
- Ambati, V., Vogel, S. and Carbonell, J.G. (2010), 'Active learning and crowd-sourcing for machine translation', in Proceedings of the Seventh International Conference on Language Resources and Evaluation (LREC'10), Malta, accessed 9 October 2016 at https://www.cs.cmu.edu/~jgc/publication/PublicationPDF/Active_Learning_And _Crowd-Sourcing_For_Machine_Translation.pdf.
- Bretag, T., Harper, R., Burton, M., Ellis, C., Newton, P., Rozenberg, P., et al. (2018), 'Contract cheating: a survey of Australian university students', Studies in Higher Education, 44 (11), 1837-1856.
- Chapelle, C.A. and Voss, E. (2016), '20 years of technology and language assessment in language learning and technology', Journal of Language Learning and Technology, 20 (2), 116-128.
- Dawson, P. and Sutherland-Smith, W. (2018), 'Can markers detect contract cheating? Results from a pilot study', Assessment and Evaluation in Higher Education, 43 (2),
- Deutsche Welle (2019), 'German family affairs minister accused of plagiarism', accessed 20 June 2019 at https://www.dw.com/en/german-family-affairs-minister-accused-of -plagiarism/a-48597056.
- Lancaster, T. and Clarke, R. (2009), 'Automated essay spinning an initial investigation', Paper presented at the 10th Annual Conference of the Subject Centre for Information and Computer Sciences, accessed 20 May 2015 at http://eprints.mdx.ac .uk/4719/1/Abeysinghe_-_10th_annual_conf_SCICS.pdf#page=28.
- Levine, T.R. and McCornack, S.A. (2014), 'Theorizing about deception', Journal of Language and Social Psychology, 33 (4), 431-440.
- Loadsman, J.A. and McCulloch, T.J. (2017), 'Widening the search for suspect data is the flood of retractions about to become a tsunami?', Anaethesia, 72 (8), 931-935.
- Madera, Q., García-Valdez, M. and Mancilla, A. (2014), 'Ad text optimization using interactive evolutionary computation techniques', in O. Castillo, P. Melin, W. Pedrycz and J. Kacprzyk (eds), Recent Advances on Hybrid Approaches for Designing Intelligent Systems, Studies in Computational Linguistics, Studies in Computational Intelligence, Vol. 547, Cham: Springer International Publishing, pp. 671-680.
- Moorkens, J. (2018), 'What to expect from neural machine translation: a practical in-class translation evaluation exercise', Interpreter and Translator Trainer, 12 (4), 375-387.
- Moussallem, D., Wauer, M. and Ngomo, A.C.N. (2018), 'Machine translation using semantic web technologies: a survey', Journal of Web Semantics, 51, 1-19.
- Newman, A.B. (2019), 'Plagiarism: policy and practice', Journals of Gerontology: Series A, 74 (4), 499.
- Prentice, F.M. and Kinden, C.E. (2018), 'Paraphrasing tools, language translation tools and plagiarism: an exploratory study', International Journal for Educational Integrity, 14 (1), 1-16.
- Rogerson, A.M. (2017), 'Detecting contract cheating in essay and report submissions: process, patterns, clues and conversations', International Journal for Educational Integrity, 13 (1), 1-10.

- Rogerson, A.M. and McCarthy, G. (2017), 'Using Internet based paraphrasing tools: original work, patchwriting or facilitated plagiarism?', *International Journal for Educational Integrity*, 13 (1), 1-15.
- Tomlin, K.A., Metzger, M.L., Bradley-Geist, J. and Gonzalez-Padron, T. (2017), 'Are students blind to their ethical blind spots? An exploration of why ethics education should focus on self-perception biases', *Journal of Management Education*, 41 (4), 539–574.
- Whyatt, B. and Naranowicz, M. (2019), 'A robust design of the translator's skill set: evidence for transfer of metacognitive skills to intralingual paraphrasing', *Interpreter and Translator Trainer*, 1–18. DOI: 10.1080/1750399X.2019.1617028.
- Wu, L., Tan, X., Qin, T., Lai, J. and Liu, T. (2019), 'Beyond error propagation: language branching also affects the accuracy of sequence generation', *IEEE/ACM Transactions on Audio*, *Speech, and Language Processing*, 27 (12), 1868–1879.
- Zhou, G., Chen, Y., Feng, Y. and Zhou, R. (2019), 'Processing of translation-ambiguous words by Chinese–English bilinguals in sentence context', *Journal of Psycholinguistic Research*, 48, 1133–1161. DOI: 10.1007/s10936-019-09650-1.

14

Academic integrity in mathematics education: breaking the silence

Katherine Seaton

Introduction

Today I am going to give you two examinations, one in trigonometry and one in honesty. I hope you will pass them both, but if you must fail one, let it be trigonometry, for there are many good [persons] in this world today who cannot pass an examination in trigonometry, but there are no good [persons] in the world who cannot pass an examination in honesty. (Madison Sarratt (1891–1978), Dean, Vanderbilt University, https://studentorg.vanderbilt.edu/honorcouncil/honor-quotes/)

What will you see if you look at a page of mathematics produced by an undergraduate student? You may or may not see many numbers, but you will almost certainly see Greek and Roman letters connected by symbols known to most people (=, +) and symbols not so universally recognized (perhaps \int or \forall or \in). You should also see sentences, or at least parts of sentences, written in words. On closer inspection, you may find that everyday words seem to have taken on a special technical meaning (for example, function, group, evaluate, differentiate, summation, significant), and there may be other words present that seem to be esoteric and specific to mathematics (non-commutative or diagonalization, for instance). You may see labelled diagrams or graphs. It may well be handwritten. Whether you are a mathematician or not, you will concede that it looks very different from the page you are reading right now.

If you are mathematically trained, you will be able to read that page of mathematics and begin to make judgements about its clarity and accuracy. Otherwise, it is written in a language and is of a genre with which you have no familiarity. You may find it abstruse, or you may genuinely find it so alien as to be disturbing. In either case, you do not have the competence to comment on its correct-

ness or quality. You would be wise to leave that to someone who speaks that language and is familiar with that genre. Perhaps it is not then a step too far to suggest that the literature and policies that adequately cover academic integrity for a page such as the one you are now reading cannot readily be applied – at least by a non-expert or a novice – to that page of mathematics.

The authentic and legitimate expectations or practices of an academic discipline may result in a 'local' manifestation of plagiarism (Borg, 2009) that goes far beyond any quibble about the minutiae of the formatting of bibliographies. This specific realization of misconduct may fit uncomfortably, if at all, under the umbrella of university-wide policy statements (Simon et al., 2014).

This chapter considers the hitherto unexplored territory of academic integrity specifically as it relates to undergraduate mathematics assessment. The terrain is mapped out: the purpose, nature and demand of mathematical tasks. Signposts that may point to misconduct are described. Guidance is taken from other disciplines, such as computing, which have already established a literature regarding forms of academic misconduct peculiar to their context. Finally, the many hitherto untravelled and potentially fruitful directions in which research and scholarship could head, in order to break into the silence that has surrounded academic integrity in mathematics education, are outlined.

The silence

It is usual, of course, to begin an academic piece of writing with an account of the pertinent literature. In the case of this chapter, that would make for a very short review indeed. Violation of academic integrity in mathematics at the university level has been understudied (Gilmore et al., 2016). Yeo (2007) commented that there are few studies even of the physical sciences or engineering. Seaton (2018) found this gap in the literature also, but did not entirely agree with the reason generally put forward as to why this has been the case.

The most commonly suggested reason reported for the silence about academic misconduct in mathematics is that the responses to mathematical tasks are by their nature so close to identical as to be sometimes indistinguishable (see, e.g., Simon, 2016); surveyed respondents described them as routine, and formulaic (Simon and Sheard, 2015). A related, but subtly different suggestion, is that the variety of question type that can be asked is also limited (Barrett and Cox, 2005). Both propositions are refuted later in this chapter.

Computing uses taught techniques in a very similar way to mathematics; students need to find creative ways to select, adapt and combine what they have seen demonstrated, in order to solve novel (in the sense of unseen) problems (Simon and Sheard, 2016). Simon and Sheard (2015) argue that computer code written by different students to do the same task will exhibit natural variations. In his study of the 'local plagiarisms' that arise in particular disciplines, Borg (2009) comments that design disciplines also require creative use and incorporation of extant forms and established techniques in order to satisfy a brief.

As with mathematics or design, student assessment responses in computing education do not fit the mould of prose text, yet that discipline, rather than being silent, has engaged in extensive and effective reflection on academic integrity in their context (see, for example, the working group report by Riedesel et al., 2012). Computing education necessarily uses programming (or database or spreadsheet) assignments in assessment, exams not being the best way to assess these professional skills. While text-matching software, such as is used for essays and reports, is of no use in analysing such items, code similarity software exists which can identify similarity of structure and not merely identical strings of characters (one example is MOSS: Measure of Software Similarity). Fine art and design use ongoing observation of work in progress to monitor honest production of a student's portfolio (Borg, 2009).

Maybe, then, the widespread use of high-stakes invigilated exams explains why mathematicians have not joined the academic integrity conversation. Both tradition and pragmatism drive this assessment practice. Where novel tasks have been devised, they are often demanding on the assessor and used with smallish classes, not to assess the hundreds of students that comprise many first-year mathematics cohorts (see, for example, the case studies compiled by Gold et al., 1999). Perhaps one could make the argument that if such exams are well supervised, so that impersonation, cheating from others and use of unauthorized materials are prevented, no customized integrity literature has seemed warranted in mathematics. However, that rapidly leads us into a circular argument: concern that students will engage in 'plagiarism' on non-exam-type assessment - with no relevant advice available to prevent, detect or educate about it – is given as a reason not to implement it, and rather rely on exams. (Some indicators of student misconduct in mathematics are given later in this chapter, and suggest that copying, collusion and contract cheating are more prevalent than plagiarism).

Recently, Seaton (2019) described another cycle that operates in this space. Overarching polices and educational materials do not address the manifestation of academic misconduct in mathematics with sufficient precision; they seem preoccupied with referencing and paraphrasing, at least in the illustrative examples given (Yeo, 2007; Simon and Sheard, 2016). This can be reinforced when misconduct is reported, only to have its subtlety not fully appreciated by a non-expert panel and the allegation dismissed (Roberts, 2002; Simon and Sheard, 2016). As a result, misconduct in mathematics remains under-reported and, consequently, it continues to be reflected inadequately in policy and instructional materials because the need for it is not as apparent as it should be.

To break out of these cycles will take several things. First, it will require academics from mathematics and statistics to engage with the academic integrity discussion and to articulate the specific needs of their discipline. Mathematics does indeed present challenges that are quite different to those faced by disciplines in which students express their learning through prose text, or even code or artefacts. But other disciplines have their own specific difficulties (detecting made-up quotes in journalism education, for example; Kraft, 2015). Those aware of misconduct have the responsibility to act on it in the context in which they find it (Roberts, 2002). Indeed, other disciplines that make extensive use of calculations, such as physics, engineering and economics, stand to benefit from mathematicians joining the conversation constructively.

Second, it will require academics from other disciplines to move beyond any preconceptions they may have about the nature of mathematics and mathematics assessment. Policy to support integrity and actions against misconduct tend to be endorsed and enacted at an institution-wide level. It must be acknowledged therein that forms of misconduct occur and are identifiable in mathematics, and accommodation must be made for this. Seaton (2019) identifies three unhelpful attitudes from experts in other disciplines. These are to undervalue the distinctiveness of mathematics (an attitude also encountered when implementing maths assessment in a fully online environment; Trenholm, 2007); to underrate its demand and variety; or to disregard it entirely.

Third, students of mathematics, or those whose other major studies are supported by it, also need to be inducted into more nuanced ways of thinking about mathematics and its assessment. Yeo (2007) reported that some first-year science students held the opinion that a particular behaviour was only misconduct in some disciplines: "maths = no, humanities = yes". The inherent value of the learning experience, the purpose of formative assessment (McGowan, 2016), and that mathematics comprises more than transactions in which 'right answers' and high marks are the currencies exchanged (Fraser, 2014) – these ideas underpin what it means to act with integrity in mathemat-

ics assessment. The way in which answers are obtained should not compromise 'the link between effort, understanding and learning' (Carroll, 2016).

Finally, actions to promote integrity in mathematics education should be evidence-based, and not influenced by popular opinion, tradition, folklore or convenience. The research agenda outlined in the final section of this chapter suggests some of the evidence that should be collected.

The purpose and demand of mathematical tasks

As has been suggested already, a common perception is that the work that two or more students produce for the same mathematics assessment will be essentially indistinguishable. That is, there is precisely one way to 'answer' any question. Mathematics, from this viewpoint, is entirely algorithmic and either right or wrong, and its facts and techniques lie in the realm of common knowledge. The kind of textbook that closes with a list of 'solutions', which are in fact only a final number or algebraic term (such as could be marked by computer in an objective test), does nothing to promote a more sophisticated attitude.

However, university mathematics assessment is about much more than this. That an answer has followed from a correctly argued logical process, which is under the student's control, is what the assessor wants to evaluate, and good communication using the conventions of the discipline convinces them of this. Where the thought processes (which may be what is commonly termed 'the working', or may include words or diagrams) are withheld, truncated, garbled or meaningful only to the student themselves, little useful feedback can be offered (Seaton, 2013). Having confidence that one is correct in situations where there is no answer in the back of the book (whether that be in the workplace or in research), and being able to justify that confidence to others, is the true goal to pursue, rather than a fleetingly satisfying collection of more ticks than crosses.

Lest this view of mathematics seem too much like one person's opinion, consider that what the resource 'Mathsassess' (Varsavsky et al., 2014) - developed and refined in consultation with dozens of mathematics and statistics academics across Australia in an eponymous project - indicates are the criteria that apply in maths assessment. Five dimensions (or categories) that may be relevant to the student response to a particular mathematical assessment task were decided on: knowledge and procedures; modelling and problem-solving; communication; proofs; and use of software. Under each of these headings,

criteria and descriptors of various levels of achievement were proposed. What many novices and non-experts consider constitutes 'maths' would fit entirely into just one of these criteria: mathematical manipulations and computations. This is the aspect of maths that is either clearly wrong or right, with correct answers looking identical.

However, this large group of discipline experts proposed 21 more criteria. For example, one criterion under the heading of modelling and problem-solving is 'interpretation of results'. Under the communication heading, there are the criteria 'explain process followed' and 'defining variables'. The way in which individuals express an interpretation or explanation will vary from one to another. Required to choose for themselves, they are unlikely to all define exactly the same variables, using exactly the same symbols. A student's signature style in calculations (O'Malley and Roberts, 2012) does not jump off the page, but personal choices lead to natural variation. Mathematicians recognize elegance or pedestrianism in a problem solution, as well as correctness. It is more helpful, perhaps, to say that students should respond to a task rather than merely provide an 'answer'.

Further insight into perceptions about mathematics assessment are provided by Hubbard (1995). She notes behaviour by both students and their lecturers which implies that they believe students 'doing' a required number of mathematical exercises somehow guarantees their understanding; the need to reflect being at best unarticulated by the instructor, but possibly not recognized by them or the student (Hubbard, 1995, p. 15). Hubbard attributes this approach to a transmission model of teaching and learning. Her book describes ten classic or standard question types in mathematics, and goes on to give 43 examples of other styles of questions about the same curriculum areas, but which elicit either the reflection considered essential to learning in the constructivist model, or richer answers which better inform the teacher.

Hubbard deliberately chooses the term 'question' over 'exercise' or 'problem', with 'exercise' often suggesting a routine task. 'Problem' is used in maths in a variety of ways; sometimes it is just another name for an exercise, and sometimes a task with more demand, as in 'word problem' or in 'problem-solving'. Hubbard encourages lecturers to consider, when they write a question, matters such as whether changing it might help a student to learn more whilst responding to it, or help them as assessors to distinguish understanding from rote learning (Hubbard, 1995, p. 184). I suggest adding, 'Will this question enable me to distinguish between original and copied answers?' or 'Does this question as posed prescribe close to identical answers, or allow for variation?'.

The nature and signs of misconduct in mathematical tasks

To assert that mathematical tasks can be posed in such a way that originality will be apparent in responses is not to say that students are expected to create new mathematics at the undergraduate level, or to express a personal opinion. Carroll (2016) provides a helpful distinction between the two senses of 'original'. As in other disciplines, students' work should be original not in the sense of novel or unique, but in the sense of 'I wrote this by my own efforts'. Barnett expresses it thus:

In putting forward truth claims, even in mathematics, the hard sciences or life-concerning professional domains (such as medicine), we want students to align themselves with their claims. We want their claims really to be theirs . . . Originality is a separate matter from that concerning us. The matter before us is rather about first-handedness. (Barnett, 2007, p. 31)

Signs that the mathematical work in front of an assessor is 'second-hand' have been listed, with examples provided, by Seaton (2019). These include:

- a response which contains apparent transcription errors or gaps, but which jumps back on track rather than following on logically from the error;
- an unusual or unexpected form of a mathematical expression;
- a response which invokes mathematical ideas and terminology beyond the current level of instruction;
- a small cluster of students exhibiting the same identical, unusual error or misinterpretation;
- work exhibiting fluctuations in quality and accuracy, either from one task to a subsequent task, or between items on the same task;
- a response which does not directly address the question posed.

None of these, apart from the last, suggest plagiarism in the sense of using, as if they were one's own, another person's words or ideas that could be attributed to them. Rather, they suggest behaviours such as copying, contract cheating or, most commonly, collusion. These types of misconduct are obviously not confined to mathematics, but it is the particular way in which they are manifested in student work that is idiosyncratic and recognizable only to someone who can appreciate the details of the work.

Plagiarism can arise in mathematics assessment when students are expected to respond in their own words to give an interpretation or draw a conclusion, but instead they use words found in a book or online without attribution; such words are unlikely to be directly pertinent. It may also arise when students are asked as part of their learning to prove a result. The thing they are asked to prove is generally well known, and possibly quite trivial; for example, that the sum of two odd numbers is even. It is, rather, the logical thought patterns and the communication of them that are being assessed, and upon which the student will receive feedback. Looking up a published proof, or colluding with other students in its production, undermines such assessment. Perhaps surprisingly, this issue also arises in assessment in law studies:

Much of the work at this level was both routine and critical. There was only one correct solution to the task, and each student had to demonstrate that they could – individually – find that solution. Discussion, as much as "plagiarism", undermined that demonstration (Borg, 2009, p. 421)

Seaton (2018) suggests that students also short-change their future selves when they use technology not permitted in summative assessment in completing formative assessment; this is one likely source of the unusual form of an otherwise correct answer mentioned above.

McGowan (2005) discusses how problematic that instruction to 'use your own words' can be for students if they feel their own words are not up to the task. She suggests it is not even what lecturers actually mean; what they want is for students to incorporate 'borrowed' words, as a first step in learning the style and vocabulary of the discipline. Students of mathematics face an additional challenge in mastering the use and grammar of symbols (Bardini and Pierce, 2015). Providing students with exemplars and model solutions can be helpful to show the standard expected, but they must come with due warning, lest they themselves become a copied source (Jones and Freeman, 2003).

A research agenda for academic integrity in undergraduate mathematics

The silence to date regarding academic misconduct in mathematics means that there are numerous lines of research to be pursued. These have the potential to be influential for departments and institutions, and for the whole discipline. Sheard et al. (2017) mention that any strategy to safeguard academic integrity must be informed by knowledge of illicit student behaviour; and while disciplines that use prose text and computing education have investigated, documented and shared this knowledge, mathematics has not to date. A long-term goal could be a disciplinary resource of the type found in Riedesel et al. (2012).

The obvious research methods to be employed mirror those utilized in computer science over the past 15 years or so: quantitative surveys of academics and students supplemented by free text questions, focus groups and one-on-one interviews. Such studies have, for example, been reported by Simon and Sheard (2015) and, in conjunction with design as another non-text discipline, by Simon et al. (2014). Simon and Sheard (2015) and Barrett and Cox (2005) found by such means that academics and students can have significant differences in their understanding of what constitutes misconduct, or how serious it is. The 'local plagiarisms' of mathematics should be subjected to this scrutiny.

Asking for comments on scenarios of behaviour has proved informative and indicative of a gap for students between theory and application (Barrett and Cox, 2005; Yeo, 2007). Some such mathematical scenarios, though written with educative intent, appear in Seaton (2018). By interrogating mathematics academics, one could investigate the perceived prevalence of specific types of misconduct, and their experiences after reporting misconduct. Have they experienced difficulties in making the misconduct understood to other academics? Another interesting line of enquiry would be to ask whether mathematics academics expect student work in their discipline to be identical. Do they enforce or encourage this, or do they consciously set tasks that elicit individual responses? Do they think that the list of the signs or identifying features of misconduct listed above (and with examples by Seaton, 2019) is sufficient to capture all the problematic behaviours observed in practice? Is it clear enough? Are there any required additions to it? Such discussions should include the many tutors and sessional markers who are 'at the coal face' in mathematics assessment, and generally see far more student work than the academics who set the tasks. How unusual or unlikely an answer may be is best recognized by comparison with multiple other students' responses.

Another line of study would be to uncover, investigate and promote (where effective) the methods academics currently use to encourage academic integrity, or to prevent misconduct, with their mathematics students. Are there resources or practices or local policy wordings that could be disseminated more widely? For instance, I am aware, from seminars, of several people who customize questions for their students by using their student identification (ID) numbers, or even their addresses, but this work remains unpublished (this customization can be quite simple and upfront, in the wording of the question, or behind the scenes in computer-generated questions).

It would also be interesting to investigate whether students give different reasons for their (mis)conduct in mathematics tasks than have been proffered in general studies. For instance, Simon and Sheard (2016) suggest that students

can become completely 'stuck' and in need of help to move on when programming, in a way that does not occur in writing prose. They may then resort to proscribed methods to get 'unstuck'. Is this the case in mathematics? It could very well be, but there is not yet reliable evidence one way or the other.

Some undergraduate students take mathematics as their chief area of study, many others study mathematics to support their chosen major such as engineering or physics, and at some institutions there is a compulsory minimum mathematics requirement placed on all students. In the same way, statistics can be either a student's chosen major, or required alongside nursing, psychology or business studies. This creates distinct cohorts of students with very different motivations and goals (Anderman and Won, 2019), and any investigation into student attitudes or actions should distinguish between them. How mathematical preparedness for tertiary study affects student attitudes or propensity to misconduct in mathematics could be another line of study.

To my mind, the most useful outcomes of such investigations would be good-practice guides for task design and marking; advice for the wording of university or department policies in such a way as to respect diverse disciplinary needs; and educational materials for use by and with students of mathematics. Once these are developed and their use has been implemented, studies of change in attitudes and awareness of both students and their teachers, and of the prevalence of misconduct, would be feasible. One would hope that the improvements reported by Sheard and Dick (2011), after a decade of implementation, would be mirrored in mathematics.

References

Anderman, E.M. and S. Won (2019), 'Academic cheating in disliked classes', *Ethics and Behavior*, 29 (1), 1-22.

Bardini, C. and R. Pierce (2015), 'Assumed mathematics knowledge: the challenge of symbols', *International Journal of Innovation in Science and Mathematics Education*, 23, 1-9

Barnett, R. (2007), 'Assessment in higher education: an impossible mission', in D. Boud and N. Falchikov (eds), *Rethinking Assessment in Higher Education*, Abingdon: Routledge, pp. 29-40.

Barrett, R. and A.L. Cox (2005), "At least they're learning something": the hazy line between collaboration and collusion', *Assessment and Evaluation in Higher Education*, 30 (2), 107-122.

Borg, E. (2009), 'Local plagiarisms', Assessment and Evaluation in Higher Education, 34 (4), 415-426.

- Carroll, J. (2016), 'Making decisions on management of plagiarism cases where there is a deliberate attempt to cheat', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 1-16.
- Fraser, R. (2014), 'Collaboration, collusion and plagiarism in computer science coursework', Informatics in Education, 13 (2), 179-195.
- Gilmore, J., M. Maher and D. Feldon (2016), 'Prevalence, prevention, and pedagogical techniques: academic integrity and ethical professional practice among STEM students', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 729-748.
- Gold, B., S.Z. Keith and W.A. Marion (eds) (1999), Assessment Practices in Undergraduate Mathematics, Washington, DC: Mathematical Association of America.
- Hubbard, R. (1995), 53 Ways to Ask Questions in Mathematics and Statistics, Bristol: Technical & Educational Services.
- Jones, A.A. and T.E. Freeman (2003), 'Imitation, copying, and the use of models: report writing in an introductory physics course', IEEE Transactions on Professional Communication, 46 (3), 168-184.
- Kraft, N. (2015), 'Caught stealing: plagiarism alive and well in journalism', accessed 24 June 2019 at http://mediashift.org/2015/07/caught-stealing-plagiarism-still-alive -and-well-in-journalism-education/.
- McGowan, S. (2016), 'Breaches of academic integrity using collusion', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 221-248.
- McGowan, U. (2005), 'Does educational integrity mean teaching students NOT to 'use their own words'?', International Journal for Educational Integrity, 1 (1), http://www .ojs.unisa.edu.au/index.php/IJEI/article/view/16.
- O'Malley, M. and T.S. Roberts (2012), 'Plagiarism on the rise? Combating contract cheating in science courses', International Journal of Innovation in Science and Mathematics Education, 20 (4), 16-24.
- Riedesel, C.P., A.L. Clear, G.W. Cross, J.M. Hughes, Simon and H.M. Walker (2012), 'Academic integrity policies in a computing education context', Innovation and Technology in Computer Science Education 2012 Working Group Report (ITiCSE-WGR'12), Haifa, Israel.
- Roberts, E. (2002), 'Strategies for promoting academic integrity in CS courses', in Proceedings of the 32nd ASEE/IEEE Frontiers in Education Conference, Boston, MA.
- Seaton, K.A. (2013), 'Efficacy and efficiency in formative assessment: an informed reflection on the value of partial marking', International Journal of Mathematical Education in Science and Technology, 44 (7), 963-971.
- Seaton, K.A. (2018), Don't Cheat Yourself: Scenarios to Clarify Collusion Confusion, Melbourne: La Trobe University.
- Seaton, K.A. (2019), 'Laying groundwork for an understanding of academic integrity in mathematics tasks', International Journal of Mathematical Education in Science and Technology, 50 (7), 1063-1072.
- Sheard, J. and M. Dick (2011), 'Computing student practices of cheating and plagiarism: a decade of change', in Proceedings of the 16th Annual Joint Conference on Innovation and Technology in Computer Science Education, Darmstadt, Germany.
- Sheard, J., Simon, M. Butler, K. Falkner, M. Morgan and A. Weerasinghe (2017), 'Strategies for maintaining academic integrity in first-year computing courses', in Proceedings of the 2017 ACM Conference on Innovation and Technology in Computer Science Education, Bologna, Italy.
- Simon (2016), 'Academic integrity in non-text based disciplines', in T. Bretag (ed.), Handbook of Academic Integrity, Singapore: Springer, pp. 763-782.

- Simon, B. Cook, J. Sheard, A. Carbone and C. Johnson (2014), 'Academic integrity perceptions regarding computing assessments and essays', in *Proceedings of the Tenth Annual Conference on International Computing Education Research*, Glasgow, UK.
- Simon and J. Sheard (2015), 'In their own words: students and academics write about academic integrity', in *Proceedings of the 15th Koli Calling Conference on Computing Education Research*, Koli, Finland.
- Simon and J. Sheard (2016), 'Academic integrity and computing assessments', in Proceedings of the Australasian Computer Science Week Multiconference, Canberra, Australia.
- Trenholm, S. (2007), 'A review of cheating in fully asynchronous online courses: a math or fact-based course perspective', *Journal of Educational Technology Systems*, 35 (3), 281–300
- Varsavsky, C.T., D. King, C. Coady and K. Hogeboom (2014), *Mathsassess: A Guide to Implementing Criteria Based Assessment in Undergraduate Mathematics*, Sydney: Office for Learning and Teaching.
- Yeo, S. (2007), 'First-year university science and engineering students' understanding of plagiarism', *Higher Education Research and Development*, 26 (2), 199-216.

Cybersecurity: the next academic integrity frontier

Phillip Dawson

Introduction

In recent decades there has been a shift toward 'the digital' in society in general, and in learning in particular. In the United States of America (USA) alone there are more than 6 million online students (Seaman et al., 2018), and online provider Coursera boasts more than 35 million users worldwide (Gupta, 2018). Even on-campus course delivery has changed with the rise of the learning management system over the past two decades and, more recently, a shift toward blended and flipped modes. Students' independent approaches to learning have shifted as well, with more of their time spent engaged in self-directed online learning. The digital is an integral part of the way we live, learn and work.

Students' experiences of assessment are also increasingly digital (Bearman et al., forthcoming), be it through content production tools like word processors, or dedicated assessment software such as online quizzes. This shift has brought with it a set of tools that have arguably enhanced academic integrity, such as bibliographic tools and text-matching services. These tools have been the topic of some research in the field of academic integrity. The digital has also brought new challenges such as auto-paraphrasing tools (e.g., Spinbot.com, 2016) and it has logistically enabled a range of older challenges such as contract cheating (Lancaster, 2018). The nexus of academic integrity and the digital is a site of rich and intensive research, with these and other threats being the topic of studies and texts.

But although academic integrity researchers have been enthusiastically studying a range of new ways in which students may cheat, and technologies that may enhance academic integrity, the field has focused much less on threats posed by cybersecurity. Society at large has engaged with cybersecurity, though not to the extent recommended by cybersecurity experts, and often in a reactive rather than proactive manner (Schneier, 2018). Taking the health sector as an example, cybersecurity breaches have resulted in confidential information being leaked, financial damage, and providers being unable to care for patients, which has likely led to deaths (Coventry and Branley, 2018). This has resulted in a significant body of research into healthcare cybersecurity and subsequent advances in practice (Kruse et al., 2017). It is possible that academic integrity has yet to suffer a severe enough hack to act as a call to action.

This chapter makes a case that cybersecurity is a factor in academic integrity, whether we would like it to be or not. In doing so, it builds upon Schneier's (2018) argument that since computers are becoming part of everything, cybersecurity will inevitably become 'everything security', and that the lessons of cybersecurity will become applicable everywhere. It is no longer feasible to section off cybersecurity as a niche concern or as something that does not overlap with education.

The cybersecurity research agenda outlined here provides new challenges, methodologies and concepts; and hopefully, improvements to academic integrity for students. This chapter reviews the minimal academic integrity literature that has adopted cybersecurity approaches; the role of cybersecurity in digital education and its impact on students; and the utility of cybersecurity as method and metaphor for academic integrity research. The chapter does not attempt to provide a comprehensive treatment on cybersecurity; for that I would recommend Schneier's (2018) book, *Click Here to Kill Everybody: Security and Survival in a Hyper-Connected World*, which provides an accessible snapshot of the state of play in cybersecurity. But before commencing an examination of cybersecurity and academic integrity, some necessary basics of cybersecurity are explored in the next section.

Cybersecurity and hacking

In this chapter I use the term 'cybersecurity' as a catch-all for concepts that appear under the various banners of computer security, information security and network security; the term 'cybersecurity' has been criticized as somewhat of a buzzword (Futter, 2018), but for my purposes here it is both accessible and sufficient. It is somewhat difficult to define cybersecurity precisely, as the term has moved into a layperson usage that can be at odds with expert usage. Craigen et al. (2014) provide a catch-all definition adapted from existing

definitions: 'Cybersecurity is the organization and collection of resources, processes, and structures used to protect cyberspace and cyberspace-enabled systems from occurrences that misalign de jure from de facto property rights' (Craigen et al., 2014, p. 17).

In this definition, cybersecurity is about making sure that the rights to property stay in the correct hands. This includes property such as physical computer hardware and intellectual property. The definition also alerts us that cybersecurity is not just about technology: it is about resources, processes and structures. Similarly, cybersecurity is not just about cyberspace, but it also includes cyberspace-enabled systems. Academic integrity interfaces with these resources, processes, structures and systems. Cybersecurity is a fundamentally interdisciplinary field, not limited to cryptographers and computer scientists. Sociologists, lawyers, administrators and educators are key players in cybersecurity.

The core concerns of cybersecurity can be expressed using a range of different terminology, with the mnemonic 'CIA' (confidentiality, integrity, availability) being in common usage (Simmonds et al., 2004). 'Confidentiality' is closely related to privacy, and involves restricting access to information to those who are authorized to access it. Academic integrity is concerned with confidentiality as understood by cybersecurity, with one obvious instance being the secrecy surrounding test questions and answers. 'Integrity' refers to ensuring that data are not tampered with or deleted by unauthorized parties; integrity in a cybersecurity sense is therefore a much more narrowly scoped concept than integrity in an academic integrity sense. Cybersecurity integrity is necessary for records of student achievement to be kept accurately, which is a necessary part of assessment processes. 'Availability' refers to information and systems being able to be used when required. Availability is a key concern for academic integrity technologies; in one study of online exams, when a remote proctoring tool was unexpectedly unavailable due to a technical fault, the researchers observed a rise in grades (Brothen and Peterson, 2012; Cluskey et al., 2011).

The CIA mnemonic is often augmented with additional terms, with three of the more commonly used terms being 'authentication', 'access control' and 'non-repudiation' (Simmonds et al., 2004). 'Authentication' involves ascertaining whether a user of a system is who they say they are. In most cybersecurity cases, users actively want to protect their authentication credentials (for example, their online banking password), however, in academic integrity there is the additional concern that sometimes students may wish to allow others to authenticate on their behalf (for example, a student who employs an online exam impersonator). 'Access control' limits who can use different functions of a system, usually based on their authentication credentials. Academic integrity access controls include the checking of identification before entry into an examination. 'Non-repudiation' refers to measures that are put in place to ensure that somebody cannot deny their actions. Within an academic integrity context, non-repudiation might be used by an online examination platform to store legally binding evidence that a student had actually chosen to submit their work.

Cybersecurity can also be characterized by the tools and approaches it uses. There are technological tools such as cryptography, which seeks to protect the confidentiality of information. There are also methodologies such as mathematical proofs, that seek to provide robust logical arguments for the cybersecurity of a system; and penetration testing, which seeks to provide empirical evidence of a system's resistance to a hacker.

Alternatively, cybersecurity can be understood through its shared lore, norms and philosophical ideas that make up the discipline. Three in particular are worth exploring here. Firstly, there is the notion that perfect security in a complex system is likely unattainable. All systems have vulnerabilities; more secure systems just have fewer vulnerabilities than other systems (Schneier, 2007). This is similar to phenomena such as exam cheating; there will likely never be a completely cheat-proof exam environment, but there is much that can be done to reduce exam cheating. Secondly, there is the notion that software security is dependent on hardware security (Barkley, 1994). This makes it very challenging to secure software that is running on user-owned hardware, such as remote proctored examinations. Thirdly, there is the cyber-security field's preference toward open-source systems and full disclosure of vulnerabilities, the argument being that vendors are more compelled to secure their software against particular vulnerabilities when those vulnerabilities are publicly known (Schneier, 2007).

Academic integrity and cybersecurity

Academic integrity scholars have not yet made a systematic connection with the field of cybersecurity. But there are some pockets of engagement, with a recent review finding 54 articles published between 2000 and 2016 that addressed identity verification and/or authorship verification in the context of academic integrity (Amigud et al., 2018); these can be thought of as special cases of the cybersecurity concern of authentication, as discussed earlier. That review took a computer security approach and broke the problem of academic

integrity down into four sub-problems: identity assurance, which means verifying the student is who they say they are; identity enrolment, which is a process of establishing an identity profile for a student, which might include identity and biometric information; authorship assurance, which is a process of determining who produced a piece of work; and authorship enrolment, which is a process of building a profile about an author. Although the papers within the review address matters covered by cybersecurity, they mostly do not engage explicitly with that discipline.

Remote proctored exams are one obvious site where academic integrity and cybersecurity are closely intertwined. These technologies employ cybersecurity approaches specifically for the purposes of academic integrity; for example, they use access control to restrict the computer functions that are available, and they use sophisticated authentication approaches to verify the identity of students. As someone originally from the field of cybersecurity, this was my entry into the field of academic integrity; rather accidentally, as a result of attending a vendor demonstration of a computer-based examination system. What the vendor was saying about the security of their examination system seemed to contradict some of the basics that I knew about cybersecurity. This led me to try some basic hacking techniques ('hacking' is probably too generous a term; nothing I did required much expertise) on a set of computer-based exam tools (Dawson, 2016). Bypassing the security of these exam systems was relatively simple.

As computer-based exams have grown in usage, there have been several papers published that focus on their cybersecurity from a computer science perspective. Sindre and Vegendla (2015) responded to my paper (Dawson, 2016) with a range of potential countermeasures to the hacks I used. Their research group has also graduated several research students who have attempted to secure online exams against attackers. Kigwana and Venter (2018) have proposed a Digital Forensics Readiness framework for online exams, which usefully connects online exams with the relevant International Organization for Standardization (ISO) standards around evidencing misconduct in online environments. Common to these and many other papers on cybersecurity and exams is a computer science disciplinary perspective; there is no mention of the term 'academic integrity', nor is attention given to its literature or key concepts.

There have similarly been several papers in the field of academic integrity that have engaged in work of interest to the cybersecurity field, but without using that body of knowledge. The International Journal for Educational Integrity has no mention of the term 'cybersecurity' and has only one paper that explicitly references hacking, albeit briefly (Eaton and Edino, 2018). The closest the journal comes to an engagement with the field of cybersecurity is in a discussion of the Trust-Based E-Assessment System for Learning (TeSLA) project (Mellar et al., 2018). While that paper talks about anti-cheating countermeasures, it does not take a cybersecurity perspective in terms of testing their effectiveness against an adversary. The *Journal of Academic Ethics* also has no papers discussing cybersecurity (the closest is another paper on the TeSLA project, by Peytcheva-Forsyth et al., 2019), with respect to academic integrity, and only one discussing hacking. That paper (Yukhymenko-Lescroart, 2014) was a comparison of students in the USA and Ukraine in terms of their attitudes towards academic integrity, and it included a question about hacking into university systems to change grades; Ukrainian students were significantly less likely to regard this as morally wrong compared with their American counterparts. There is no evidence in these journals of a systematic engagement with cybersecurity by the academic integrity community.

Why has cybersecurity been of such little interest to academic integrity researchers? One possible explanation may be the two fields' philosophical differences. Cybersecurity is an adversarial field (Craigen et al., 2014). It does not focus on persuading or educating people to not hack; instead, it focuses on hardening computer systems against hacking. Amigud et al.'s (2018) framing of academic integrity as a problem of verifying authorship and identity exemplifies this stance. Cybersecurity is focused on stopping the determined hacker. In contrast, the field of academic integrity has become associated with positive, preventive, educative approaches that have more in common with crime prevention than policing. To some within the field, a negative focus on cheating is anothema to academic integrity. But students are hacking and committing cybercrime (Hu et al., 2013; Marcum et al., 2014), and their targets are often the same as what academic integrity researchers are trying to protect. A key part of academic integrity's research agenda in the near future needs to be bridging the gap with cybersecurity, even if academic integrity is not to take on cybersecurity's adversarial philosophical stance.

Cybersecurity and academic integrity in digital education

In online education, assessments are usually either mediated by digital technology (such as the submission of essays through a learning management system) or conducted by technology (such as the automatic assessment of multiple choice questions). Maintaining the cybersecurity of these systems is part of the core business of an information technology (IT) department, and

their collective successes have allowed us not to think too much about the catastrophic consequences of a cybersecurity breach. But how would an institution cope with an attack on the integrity of its data, such as through mass hacking into university systems that resulted in changed grades? How would a university deal with a confidentiality breach that resulted in the distribution of every exam paper on a filesharing site? And what would a university do if a major availability attack was undertaken, such as a coordinated effort to block access to its learning management system? There is a need for academic integrity researchers and practitioners to collaborate with IT departments in advance of such breaches, to plan approaches to disaster recovery.

In addition to a general concern for cybersecurity, academic integrity needs to better engage with the new types of tools that have recently become embedded in online education that rely on placing restrictions on students to maintain academic integrity. These include remote proctored exam environments (Cluskey et al., 2011) and assignment authoring platforms (Amigud et al., 2018). These tools attempt to block students from using certain features of their computer systems, verify the identity of the person sitting the exam or writing the assignment, and ensure test conditions are maintained. These tools have been around since the early 2000s (Amigud et al., 2018) and they have become a significant part of institutional academic integrity strategies.

Taking remote proctored exams as an example, the lack of research adopting a cybersecurity or adversarial perspective on these exams means that there is currently no peer-reviewed evidence that they work. By 'work' I mean that they are able to enforce the sorts of restrictions that their vendors claim. There are no published studies that I am aware of where researchers have attempted to cheat in a remote proctored exam. This contrasts starkly with the significant number of how-to guides on cheating in remote proctored examinations, and the plethora of contract cheating sites that offer to sit these exams for a fee. There is a clear cybersecurity-inspired agenda for academic integrity researchers to attempt to verify the claims made by vendors of tools designed to enhance integrity. This may include researchers attempting to cheat, or researchers hiring professional cheaters. There is also a concurrent need for research ethicists to challenge such an agenda of work. University legal teams may also need to be involved, as in my experience some exam vendors can be reluctant to having these sorts of studies conducted on their products.

Cybersecurity, academic integrity and students

Students are key players in academic integrity cybersecurity: they are ultimately the main adversary and beneficiary. They are also the group of people who collectively spend billions of hours interacting with the technologies that educators use to secure academic integrity. There is limited literature on what the student experience of academic integrity cybersecurity currently is; however, reports in blogs (Parkville Station, 2016) and the media (Stojanovic-Hill, 2017) suggest that students may not like being restricted and monitored. This is an example of a lesson that has already been learnt in the cybersecurity literature: that there is a tension between user experience and cybersecurity (Oza et al., 2010). Academic integrity researchers should prioritize the study of the student experience of these new restrictive or invasive technologies.

Taking a student view of academic integrity cybersecurity also causes us to ask: what are the cybersecurity consequences of invasive or restrictive assessment software on students? Tools such as remote proctored exams require students to install software that can monitor them through their webcam, microphone and keyboard, as well as monitor other software the student is running. Concerns have been raised in the media that this software violates student privacy, and that terms of service sometimes include the sharing of sensitive student information with third parties (Singer, 2015). Routine use of remote proctoring tools may also set up new norms for students around installing software on their computers that allows third parties to monitor what they do; this could have consequences for students' cybersecurity attitudes in the long term. Oppressive regimes and criminal enterprises benefit when people have been conditioned into blindly installing surveillance tools onto their devices. This sort of surveillance use in education can lead to further entrenching broader social cultures of surveillance (Lyon, 2018). There is a need for academic integrity research to take a critical view of the encroachment of monitoring and restrictive software on the long-term cybersecurity of students.

Research into cybersecurity and academic integrity also needs to consider sites and activities that are outside educational institutions' control. If learners hand over their login credentials to an online exam cheating business it will have major consequences for their cybersecurity. Similarly, when learners place orders with contract cheating websites, they rely on those sites to have sufficient cybersecurity practices. This is not always the case; one Australian scandal that resulted in the severe penalties for many students was the result of poor cybersecurity practices on the part of the MyMaster contract cheating site, which enabled the identification of the site's customers (Visentin, 2015).

Researchers may wish to investigate both the cybersecurity of cheating sites, and the attitudes students have toward their online safety and anonymity when using these sites.

Cybersecurity as method and metaphor in academic integrity research

A key message in this chapter is the potential for the adversarial stance of cybersecurity to be both useful and challenging for academic integrity research. A non-adversarial perspective has helped to improve the academic integrity of many students; however, a cybersecurity perspective would argue that we also need to consider those students who are determined to cheat. This sets a challenging, potentially uncomfortable agenda for academic integrity research: to identify emergent approaches to cheating and to find ways to stop them. It is sometimes said that to improve cybersecurity one needs to 'think like a hacker' (Esteves et al., 2017); perhaps a fruitful research agenda for academic integrity involves thinking like both a hacker and a cheater.

Beyond just being adversarial and thinking like someone who is out to circumvent academic integrity, cybersecurity also offers useful methods and metaphors. One example is penetration testing, which involves disciplined and sustained efforts to break into a system (Bishop, 2007). Research in academic integrity could fruitfully reflect on the systematic approaches used by penetration testers and consider which might be useful in assuring academic integrity. This might include research studies attempting many different ways to circumvent common and emerging academic integrity technologies; for example, remote proctoring, text-matching, authorship analysis and biometric authentication approaches. It could involve hiring experts in cheating, which may somewhat controversially include self-admitted cheaters or cheating service operators. At a more basic level, practitioners may wish to test the availability and integrity of the tools they currently use under different circumstances.

Cybersecurity has a history of considering the ethics of hacking into systems, with terminology such as 'ethical' or 'white hat' used to refer to hackers who adhere to some sort of moral code. This metaphor and its underpinning principles may be a useful foundation for the more adversarial sort of academic integrity research proposed in this chapter. In addition to ethical matters, cybersecurity researchers are also experienced in navigating the murky terrain of institutional policies and vendors' terms of use for software tools; these may prove challenging for empirical academic integrity research too.

The cybersecurity field's ongoing debate around disclosure may also inform future directions in academic integrity research. When cybersecurity professionals identify a vulnerability, they need to decide who they should disclose it to. There is an extensive literature debating the conundrums of disclosure (Schneier, 2007): should a researcher tell everybody, nobody, or just the vendor of the product? What should a researcher do if a vendor does not fix a secret vulnerability within a reasonable time? How much detail should peer-reviewed publications provide about replicating a vulnerability? There has yet to be a similar debate about research into cheating approaches and academic integrity, but as researchers attempt to replicate student approaches to cheating in order to understand them, they will face similar ethical challenges around disclosure. They will also come up against known issues of reporting bias (Dawson and Dawson, 2018), where it may be politically undesirable to report some findings of their academic integrity research; it would be a brave academic integrity researcher who disclosed significant vulnerabilities in their own institution's approaches to academic integrity. A research agenda for academic integrity inspired by cybersecurity should establish norms, rules or standards around the disclosure and reporting of uncomfortable findings.

Conclusion

Cybersecurity has a lot to offer academic integrity research. The contributions of cybersecurity extend beyond just the protection of institutional systems such as learning management systems. Cybersecurity offers a new adversarial way of thinking about academic integrity. This may be uncomfortable, and academic integrity research should not uncritically adopt this approach; much has been gained from the field's positive, collaborative partnership approach taken over several decades. Cybersecurity also challenges us to question the claims made by vendors about the efficacy of their products, and offers methods for researchers to validate those claims. It also offers metaphors to inform us and ethical conundrums we must address.

Meeting the challenges of cybersecurity may require new voices to be brought into academic integrity research. Through involving cybersecurity professionals or researchers at all stages of academic integrity projects, we may identify new research questions or approaches; we might also mitigate potential disasters. As a final call to action, I would encourage readers when designing their next academic integrity research project to ask: is there a cybersecurity angle to this project, and if so, is it worth collaborating with a cybersecurity researcher or practitioner? Given the importance of security to academic integrity, and

Schneier's warning that 'computer security will become everything security' (Schneier, 2018, p. 8), it would seem that the two fields have much to gain from working together.

References

- Amigud, A., Arnedo-Moreno, J., Daradoumis, T., and Guerrero-Roldan, A.-E. (2018). An integrative review of security and integrity strategies in an academic environment: current understanding and emerging perspectives. Computers and Security, 76, 50-70. doi:https://doi.org/10.1016/j.cose.2018.02.021.
- Barkley, J. (1994). Security in Open Systems, Pittsburgh, PA: US Government Printing
- Bearman, M., Ajjawi, R., Dawson, P., Boud, D., and Tai, J. (eds) (forthcoming). Reimagining University Assessment in a Digital World. Springer.
- Bishop, M. (2007). About penetration testing. IEEE Security and Privacy, 5(6), 84-87. doi:10.1109/MSP.2007.159.
- Brothen, T., and Peterson, G. (2012). Online exam cheating: a natural experiment. International Journal of Instructional Technology and Distance Learning, 9(2), 15-20.
- Cluskey, G.R., Ehlen, C., and Raiborn, M. (2011). Thwarting online exam cheating without proctor supervision. *Journal of Academic and Business Ethics*, 4, 1-7.
- Coventry, L., and Branley, D. (2018). Cybersecurity in healthcare: a narrative review of trends, threats and ways forward. Maturitas, 113, 48-52. doi:https://doi.org/10.1016/ j.maturitas.2018.04.008.
- Craigen, D., Diakun-Thibault, N., and Purse, R. (2014). Defining cybersecurity. *Technology Innovation Management Review*, 4(10), 13-21.
- Dawson, P. (2016). Five ways to hack and cheat with bring-your-own-device electronic examinations. British Journal of Educational Technology, 47(4), 592-600. doi:10 .1111/biet.12246.
- Dawson, P., and Dawson, S.L. (2018). Sharing successes and hiding failures: 'reporting bias' in learning and teaching research. Studies in Higher Education, 43(8), 1405-1416. doi:10.1080/03075079.2016.1258052.
- Eaton, S.E., and Edino, R.I. (2018). Strengthening the research agenda of educational integrity in Canada: a review of the research literature and call to action. International *Journal for Educational Integrity*, 14(1), 5. doi:10.1007/s40979-018-0028-7.
- Esteves, J., Ramalho, E., and De Haro, G. (2017). To improve cybersecurity, think like a hacker. MIT Sloan Management Review, 58(3), 71.
- Futter, A. (2018). 'Cyber' semantics: why we should retire the latest buzzword in security studies. Journal of Cyber Policy, 3(2), 201-216. doi:10.1080/23738871.2018
- Gupta, R. (2018). Trends and insights from Coursera's 35 million learners. Retrieved from https://blog.coursera.org/trends-and-insights-from-courseras-35-million -learners/.
- Hu, Q., Xu, Z., and Yayla, A.A. (2013). Why college students commit computer hacks: insights from a cross culture analysis. Paper presented at the Pacific Asia Conference on Information Systems (PACIS) 2013.

- Kigwana, I., and Venter, H.S. (2018). A digital forensic readiness architecture for online examinations. *South African Computer Journal*, *30*, 1–39. Retrieved from http://www.scielo.org.za/scielo.php?script=sci_arttext&pid=S2313-78352018000100002&nrm=iso.
- Kruse, C.S., Frederick, B., Jacobson, T., and Monticone, D.K. (2017). Cybersecurity in healthcare: a systematic review of modern threats and trends. *Technology and Health Care*, 25(1), 1-10.
- Lancaster, T. (2018). Profiling the international academic ghost writers who are providing low-cost essays and assignments for the contract cheating industry. *Journal of Information, Communication and Ethics in Society*, *17*(1), 72–86. doi:10.1108/JICES -04-2018-0040.
- Lyon, D. (2018). The Culture of Surveillance: Watching as a Way of Life, Cambridge: Polity.
- Marcum, C.D., Higgins, G.E., Ricketts, M.L., and Wolfe, S.E. (2014). Hacking in high school: cybercrime perpetration by juveniles. *Deviant Behavior*, *35*(7), 581–591. doi: 10.1080/01639625.2013.867721.
- Mellar, H., Peytcheva-Forsyth, R., Kocdar, S., Karadeniz, A., and Yovkova, B. (2018). Addressing cheating in e-assessment using student authentication and authorship checking systems: teachers' perspectives. *International Journal for Educational Integrity*, 14(1), 2. doi:10.1007/s40979-018-0025-x.
- Oza, N., Karppinen, K., and Savola, R. (2010). User experience and security in the cloud an empirical study in the Finnish Cloud Consortium. Paper presented at the 2010 IEEE Second International Conference on Cloud Computing Technology and Science, 30 November 3 December.
- Parkville Station (2016). Is Cadmus watching you? 19 April. Retrieved from http://parkvillestation.com/2016/04/is-cadmus-watching-you/.
- Peytcheva-Forsyth, R., Mellar, H., and Aleksieva, L. (2019). Using a student authentication and authorship checking system as a catalyst for developing an academic integrity culture: a Bulgarian case study. *Journal of Academic Ethics*, *17*(3), 245–269. doi:10.1007/s10805-019-09332-6.
- Schneier, B. (2007). Full disclosure of security vulnerabilities a 'damned good idea'. Retrieved from https://www.schneier.com/essay-146.html.
- Schneier, B. (2018). Click Here to Kill Everybody: Security and Survival in a Hyper-Connected World, New York: W.W. Norton & Company.
- Seaman, J.E., Allen, I.E., and Seaman, J. (2018). Grade increase: tracking distance education in the United States. Babson Survey Research Group. Retrieved from https://onlinelearningsurvey.com/reports/gradeincrease.pdf.
- Simmonds, A., Sandilands, P., and van Ekert, L. (2004). An ontology for network security attacks. In: Manandhar, S., Austin, J., Desai, U., Oyanagi, Y., and Talukder, A.K. (eds), *Applied Computing. AACC 2004*, Lecture Notes in Computer Science, Vol. 3285, Berlin and Heidelberg: Springer.
- Sindre, G., and Vegendla, A. (2015). E-exams versus paper exams: a comparative analysis of cheating-related security threats and countermeasures. Paper presented at the Norwegian Information Security Conference (NISK).
- Singer, N. (2015). Online test-takers feel anti-cheating software's uneasy glare. Retrieved from https://www.nytimes.com/2015/04/06/technology/online-test-takers-feel-anti-cheating-softwares-uneasy-glare.html.
- Spinbot.com (2016). Spinbot: article spinning, text rewriting, content creation tool. Retrieved from https://spinbot.com/.

- Stojanovic-Hill, Z. (2017). University abandons Cadmus anti-cheating software. Honi Soit, 11 July. Retrieved from https://honisoit.com/2017/07/university-abandons -cadmus-anti-cheating-software/.
- Visentin, L. (2015). MyMaster essay cheating scandal: more than 70 university students face suspension. Sydney Morning Herald online. Retrieved from http://www.smh .com.au.
- Yukhymenko-Lescroart, M.A. (2014). Ethical beliefs toward academic dishonesty: a cross-cultural comparison of undergraduate students in Ukraine and the United States. Journal of Academic Ethics, 12(1), 29-41. doi:10.1007/s10805-013-9198-3.

Index

absentee instructors 18–19 academic dishonesty actions 33 impact 34 'Academic Integrity Board Game' 90, 91 Academic Integrity Standards Project 90 academic misconduct 70, 71, 87, 106, 113, 122 factors 34 solutions 34 academic practice 117–19 academic programmes 32 academic programmes 32 academic publishing 21 academic staff beliefs 76 academic standards 16, 21 access control 189–90	Ballinger, D. 89 Barnett, R. 181 Barrett, R. 183 Bašić, Ž. 46 Bauer, J. 57 Bealle, P. 131 Bertram Gallant, T. 4, 65, 132 biometrics companies 56 Biswas, A. 70, 75 board game 5 Borcan, O. 44 Borg, E. 177 Boyle, E.A. 88 Bretag, T. 6, 7, 87, 92, 118, 135, 139, 140, 145, 147, 148, 166 bribes 44, 45
accreditation 16	Broussard, M. 89
bodies 2 accreditation and quality assurance bodies (AQABs) 13, 15–17, 19–23 research 13–15 after-violation education 4, 60 akrasia 29, 30, 35, 36 alternate possibilities principle 31, 35, 36 Amigud, A. 108, 192 ANOVA 35 Ariely, D. 100 artificial intelligence 171 assessment and feedback 105, 118 Australian 'demand-driven system' 128 Australian higher education system 87 Australian Productivity Commission 128, 129 authorship 10, 139, 192, 195 Awdry, R. 119 Ayala-Enríquez, Pablo 3	Carroll, J. 181 Christensen-Hughes, J. 65 CIA (confidentiality, integrity, availability) mnemonic 189 Clare, J. 113 Clark, K.R. 88 Clarke, R. 130, 152 Click Here to Kill Everybody: Security and Survival in a Hyper-Connected World 188 Coalter, T. 76 collectivism 41 colleges 7, 60, 61, 122, 127–35 collusion 72, 112, 177, 181 compliance 140, 142, 148 constructivism 65 constructivist principles 59
Ayala-Gaytan, E.A. 31	contract cheating 1, 5–8, 55–66, 69–81, 86, 100, 101, 129–30, 152–5

academic practice 117-19	Cortina, A. 29
academic self-efficacy and trust	cost-effective approach 23
107-8	Council for Higher Education
academic staff beliefs 76	Accreditation (CHEA) 13, 22, 23
allegation 141	Council for International Quality Group
autonomy 107–8	(CIQG) 13, 14, 22, 23
beyond English 156-7	Cox, A.L. 183
breaches of academic integrity 71-2	Craigen, D. 188
cases, managing 138-48	criminology 101, 104
in colleges and universities 130-35	cultural intelligence 91
detection and punishment, fear	culture 3
106–7	of academic integrity 46–7
emotional responses to academic	Curtis, G.J. 113
integrity 73	cybersecurity 10, 187–97
evidentiary thresholds 143-8	academic integrity and 190–92
institutional strategy and policy	availability 189
115–16	breaches 188
learning, motivation for 105	characterization 190
methodological approach 114-15	confidentiality 189
modified routine activity theory	definition 189
101–4	in digital education 192-3
morality and norms 105–6	and hacking 188–90
non-university higher education	integrity 189
providers 133–5	method and metaphor 195–6
norms, academic integrity 74-5	students and 194-5
staff 74	
students 74–5	data collection 156
students 74–5 opportunity, lack of 108	data collection 156 Davis, J.R. 131
students 74–5 opportunity, lack of 108 pedagogical relationship, students	
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6	Davis, J.R. 131
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20	Davis, J.R. 131 Dawson, P. 10
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81,
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE)
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20 Eastern Europe (EE) 43–5	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7 education system in 42
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20 Eastern Europe (EE) 43–5 in HE governance 17–18	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7 education system in 42 plagiarism 45–6
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20 Eastern Europe (EE) 43–5 in HE governance 17–18 networking and communication 22	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7 education system in 42 plagiarism 45–6 recent academic integrity projects
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20 Eastern Europe (EE) 43–5 in HE governance 17–18 networking and communication 22 regulation of higher education 17	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7 education system in 42 plagiarism 45–6 recent academic integrity projects 47–9
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20 Eastern Europe (EE) 43–5 in HE governance 17–18 networking and communication 22 regulation of higher education 17 in teaching role 18–19	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7 education system in 42 plagiarism 45–6 recent academic integrity projects 47–9 Eaton, S.E. 90
students 74–5 opportunity, lack of 108 pedagogical relationship, students 75–6 professional development 119–20 reasons for not engaging 104–8 'the system' 78–9 trends and opportunities, research 79–81 understanding students 121–2 workload 77 'copy-paste' plagiarism 138, 144, 146 Coren, A. 76 corruption 3, 14–23, 29, 42 in admissions and recruitment 19 in assessment 19–20 in credentials and qualifications 20 Eastern Europe (EE) 43–5 in HE governance 17–18 networking and communication 22 regulation of higher education 17	Davis, J.R. 131 Dawson, P. 10 decision-making 5, 65, 66, 70, 71, 78, 81, 89, 139, 147, 155, 170 Denisova-Schmidt, E. 44, 50 Dick, M. 184 Digital Forensics Readiness framework 191 disciplinary research opportunities 171 Dissernet 48 East, J. 74 Eastern Europe (EE) academic integrity in 43–51 corruption 43–5 culture, academic integrity 46–7 education system in 42 plagiarism 45–6 recent academic integrity projects 47–9

editing process 163-72	games and play 5, 86-95		
educational integrity 17, 47, 155, 159	defined 87		
educators 81, 102, 118, 172	in education 87-8		
emotional responses 69, 70	educational tools, challenges 91-3		
Ellis, C. 7	efficacy, evaluating 93–4		
emotions 69-81	engagement and research agenda		
enforcement 103	94–5		
engagement 5	types, students with academic		
engineering 103	integrity 88–90		
English language commercial providers	gamification 5, 88-90		
152-60	García-Romero, A. 43		
environment 103	García-Villegas, M. 29, 30		
errors 55, 58-65, 157, 163, 164, 167-8,	Garris, R. 92		
171, 181	Gilliver-Brown, K. 89		
correcting 167–8	Glendinning, I. 2		
culture 61	'Goblin Threat' game 89		
Escalante-Ferrer, A.E. 31	Grasgreen, A. 87		
Estrada-Lorenzo, J.M. 43	Grgić, I.H. 45		
ethical decision-making 65, 66	Groningen Declaration Network (GDN)		
ethics 2, 4, 17, 21, 46, 49, 74, 95, 192, 195	20, 22		
training 4	Guerrero-Sánchez, P. 31		
euphemisms 160			
European Network for Academic	hacking 10, 188-93, 195		
Integrity (ENAI) 48	Harper, R. 7, 72, 75, 77, 79, 116, 135		
EuroVoc 40	Harteis, C. 57		
Evans, M. 141	Hensley, L. 131, 132		
evidence 7–9, 13, 16, 17, 20–23, 29, 44,	Heuser, B. 128		
49, 50, 70, 72, 75–9, 101, 105, 112,	higher education (HE) 13-15, 23, 42, 44		
118–20, 134, 139, 140, 143–8, 154,	74, 78, 86, 94, 112		
155, 157, 158, 164, 166, 167, 169,	external regulation of 15-16		
179, 184, 190, 192, 193	landscape, changed 128-9		
evidentiary thresholds 143-8	standards and values, disparities		
facts and upholding allegations	20–21		
147-8	higher education institutions (HEIs) 31,		
suspicion at point of marking 143-5	33, 37, 48, 49, 87, 89, 91, 93, 94,		
turning suspicion into evidence	102, 103, 108, 127		
145–6	higher education providers (HEP) 7,		
Exemplary Academic Integrity Project 1	127–34		
experiential 30, 58, 59, 62, 65, 66	Höckel, L.S. 44, 49		
experiential learning principles 59	Hofstede, G. 41		
	cultural dimensions 41		
fee-free tools 166	honour codes 37		
Flint, A. 74	dependent variables in 93		
Foltýnek, T. 50, 153	Hubbard, R. 180		
Fontana, J.S. 75			
foreign language 153, 156, 164	Impact of Policies for Plagiarism in		
Frankfurt, H.G. 32, 35, 36	Higher Education Across Europe		
fun see games and play	(IPPHEAE) 47, 48		

independent higher education providers	learning-from-error concept 59–61, 64,		
(IHEPs) 127	65		
in-depth interviews 31	Levine, P. 141		
individual differences 101, 102, 104, 105	Ligi, M. 46		
individualism 41	Lithuanian Ombudsperson for Academic		
institutional evaluation process 3	Ethics 17		
Integrity Mentorship Program (IMP) 4, 63	logical argument 190		
International Center for Academic	Machiavellianism 105, 107		
Integrity (ICAI) 1	machine translation (MT) 163, 164		
International Organization for	algorithms 163		
Standardization (ISO) standards	Mahmud, S. 7, 139, 140, 145, 147, 148		
191	Makarova, M. 47		
Internet tools 167	Mansur, N.N. 44, 50		
see also tools	mathematical proofs 179, 190		
Ives, B. 47	mathematics 9, 10, 175-84		
	see also individual entries		
Janosik, S.M. 61, 62	mathematics education 175-84		
JSTOR 115	'local plagiarisms' of 183		
Jurkevičius, V. 153, 155	nature and signs, misconduct 181-2		
	purpose and demand 179–80		
Karp, D.R. 61	silence and 176–9		
Kemp, D. 129	undergraduate 182–4		
Khasanova, G. 46	Mathsassess 179		
Kier, C.A. 89	McCabe, D.L. 76, 94		
Kigwana, I. 191	McGowan, U. 182		
King, R.H. 61, 62	Medina-Díaz, M. 30		
knowledge 59, 118, 144, 157	mentoring 4, 57, 60, 63–5		
Kohlberg, L. 37	methodological rigour 154-6		
Kolich, A.M. 69, 75	misconduct 19, 49		
Králíková, V. 50, 153	in research and academic publishing 21–2		
Lancaster, T. 108, 130, 152	see also academic misconduct		
language other than English (LOTE) 6, 9,	Moldova 44		
121, 152	moral awareness 28-38		
large-scale research 159–60	moral obligation 56		
Latin America	Morris, E. J. 6, 7		
academic dishonesty impact 34	motivated offender 101		
academic integrity in 30–32	multilingual essay 152-60		
academic misconduct, factors 34	MyMaster 194		
academic misconduct solutions 34			
potential avenues, future research 37	Nayak, A.C. 92		
students' relationship, academic	negative emotions 75		
integrity 33–4	neural machine learning 171		
learning 59	neural machine translation (NMT)		
academic integrity, interactive	systems 164		
approaches 86–95	Newman, A.B. 167, 169, 170		
motivation for 105	Newton, P.M. 119, 121		
strategy 56	New Zealand legislation 142		

non-repudiation 190	research project 113
non-university higher education	research questions 60–66, 95, 109
providers (NUHEPs) 127, 133-5	after-education 63–6
Norton, A. 129	learning from process 60-63
	learning through mentoring 63-4
Oberlin, J.U. 89	learning within structured
online exams 189, 191	classroom context 64-6
online paraphrasing 163–72	restorative justice process 61
online tools 166, 167	Riedesel, C.P. 182
see also tools	risk-reward-effort 104, 109
originality, threats 168-9	Robillard, A.E. 75
<i>3 7 7 1 1 1 1 1 1 1 1 1 1</i>	Rogerson, A.M. 9, 120
Pabian, P. 47	Rokeach, M. 93
Papadopoulos, A. 77	Romania 44, 45
paraphrasing-tool.com 169	routine activity theory 101-4, 109
paraphrasing tools 8, 69, 163–9, 187	Rowland, S. 134, 135
Paul, S. 29	Rundle, K. 6, 7
Pearson correlation 35	
peer mentoring 63	Sabic-El-Rayess, A. 44, 50
penetration testing 195	Sacks, C. 61
personality 101, 105, 109	Salen Tekinbaş, K. 89
plagiarism 1, 2, 4, 5, 19, 21, 40–50, 69–70,	Sattler, S. 77
72, 74, 75, 89, 93, 94, 100–102,	scenarios 59, 89, 91, 183
112, 114, 120, 138, 144–6, 164,	Schneier, B. 188
170, 176–7, 181–3	Scopus 42, 43, 115
play 5, 7, 47, 56, 69, 87–91, 93–5, 116,	Seaton, K.A. 9, 176-8, 181-3
134, 139, 142, 143, 168, 188	second language 154-8, 165
see also games and play	see also language other than English
Prentice, F.M. 5	(LOTE)
professional body accreditation 16	self-assessment narrative 16
professional integrity 4	self-control 104-6, 108, 109
Project Dedicated to Arresting of the	self-plagiarism 167
Name Decline of the Romanian	self-protection mechanism 132
Achievement (PANDORA) 45	self-reporting survey 33
proofreading tools 163	serious games 88
psychopathy 108	sexual harassment 18
	'sharing' behaviours 131
Qian, M. 88	Sheard, J. 177, 182–4
quality assurance 2, 3, 13–24, 71	Simon 177, 183
quality audits 16	Sindre, G. 191
QuestionPro 33	Slade, C. 120
Quintanilla-Domínguez, C.M. 31	small-scale opportunities, leveraging 158 Smythe, M.L. 131
	'Snakes and Ladders' board game 5, 91
rapid review 8, 152, 154, 155, 159	
reassurance cues 121	social learning theory 88
re-engineering assessments 169-70	social learning theory 88 social media platforms 166
research methodologies 64, 115	South East European Project on Policies
research opportunities 170-71	for Academic Integrity (SEEPPAI)
disciplinary 171	48

spinbot.com 169	translation plagiarism 21
stakeholders 23, 90	translation software 163-72
statistics 9, 19, 94, 178, 179, 184	Trasberg, K. 46
stereotypes 91	Trust-Based E-Assessment System for
Stimpson, M.T. 61, 62	Learning (TeSLA) project 192
Strengthening Academic Integrity in	Tudoroiu, T. 50
Ukraine Project (SAIUP) 47	
structured classroom context 64-6	undergraduate mathematics 182-4
student engagement 88, 89, 91, 92, 95,	see also mathematics education
132	universities 1, 4, 7, 9, 13, 17–19, 24, 28,
student's demographic characteristics 33	30–38, 42, 48–9, 51, 60–63, 71, 72,
student-teacher relationships 75	74, 78, 87, 89–92, 100, 103, 112,
student voice 6	114–17, 121, 122, 127–35, 153,
subject-based accreditation 16	156, 158, 159, 176, 179, 184, 192,
	193
Tauginienė, L. 153, 155	
teachable moment	Vegendla, A. 191
leveraging 55-66	Venter, H.S. 191
theoretical framework for 57-60	Verdejo-Carreón, A. 30
teaching and learning 2, 4, 6, 55–7, 75,	violations, academic integrity 29, 57, 176
112, 117, 121, 122, 132, 180	virtual reality simulations 89
Tertiary Education Quality and	virtual reality difficultions by
Standards Agency (TEQSA) 19	Walker, M. 130
text-matching software 100, 103, 138, 177	Ward, E.G. 63
Tharapos, M. 91	Web Accessibility Initiative 91
Thurstone, L.L. 93	Weber-Wulff, D. 45
Tjosvold, D. 4	web scraping 152, 159
tools 168	White, A. 5
basis for selection 166	workload 77
decision to use 167	Workload //
information by 169	Vac C 176 179
use, understanding 164–5	Yeo, S. 176, 178
using 165	Yomtov, D. 63
Townley, C. 130	
translation ambiguity 168	Zimmerman, E. 89
	Zwagerman, S. 75