

The Internet as a Challenge to HE: Implications for Plagiarism & Information Literacy

The Internet as a challenge to HE

1. Online Plagiarism

Plagiarism increasing (Dahl, 2007; Duggan, 2006)
Internet allows “copy and paste” generation

2. Poor academic referencing

Academically unreliable sources selected due to:

1. easy access to the internet
2. huge amounts of information available online

Why is this an Issue?

- ❖ **Lack Awareness?** (Park, 2003; Yeo & Chien, 2007)
- ❖ **Cultural differences?** E.g. Hayes & Introna, 2005
- ❖ **Growth of Distance Learning?** (Robinson-Zañartu et al., 2005)
- ❖ **Morality and Ethics? Utilitarian Learners? Social Desirability? Cultural Relativism?** (Klein, 2011)
- ❖ **Difficulty distinguishing between reliable and unreliable sources?** (Levin, 2004; Wiley et al., 2009)

Is this is an issue at Staffordshire University?

Psychology department recognises it is an issue:

- *Handbooks – section on referencing*
- *Level 4 seminars on plagiarism*

Yet it continues to be an issue!

Can Turnitin Improve the Issue?

Turnitin is a plagiarism detection software that produces an Originality report

Originality Report :

- **similarity (0-100%) between report and existing sources (internet, publications, student papers).**

Turnitin was introduced within Psychology this year

Part 1: Examining Turnitin Reports

115 students’ final year dissertations analysed using originality reports produced by Turnitin

- **levels of plagiarism? Is plagiarism linked with academic performance?**
- **Is plagiarism more prevalent from internet sources?**

Similarity between dissertations and different types of sources according to grade obtained

Similarity of one student’s dissertation with different types of sources

Part 2: Student Perceptions

Examination of report produced by Psychology

- 88 students’ responses to a series of questions

Q. My knowledge of plagiarism has increased through using Turnitin

Positive views: increased knowledge of plagiarism, easy to use, convenient, prefer electronic feedback

Negative views: feedback for group work

Summary and Evaluation of Findings

❖ Investigation useful in showing where students take information from

- **Plagiarism from internet sources more common than from more reliable sources**
- **Difficulty accessing journals online?**

❖ Students find it easy to use and can help their awareness of referencing

BUT

- ❖ Turnitin can’t help students decide what is a reliable source
- ❖ How do students search for information?
- ❖ Need to consider many factors!
- **E.g. Academic internet use related to gender & subject-specialism (Selwyn, 2008).**

Solutions & Implications

Turnitin should be used not only to detect plagiarism but as a way of educating students

- **increasing their knowledge of plagiarism**
- **highlighting their use of internet sources**
- **interim assessment?**

Contemporary solution to solve contemporary problem? Or ‘back to basics’? i.e. Library sessions

Additional Support needed for academic referencing

- **additional sessions needed at level 4**
- **literature searches incorporated into seminars – at all levels**
- **library sessions**

Open university website - constructivist approach emphasising academic skills rather than focussing on plagiarism

References

- Buckley, E., Cowap, L., 2012. Transformation in Assessment and Feedback: Introducing electronic submission and marking, and use of Turnitin as a formative feedback tool. Research Report by the School of Psychology, Staffordshire University.
- Dahl, S., 2007. Turnitin®: Student reaction towards electronic submission and plagiarism detection. *Active Learning in Higher Education*, 8 (2), 173.
 - Duggan, F., 2006. Plagiarism: Prevention, practice and policy. *Assessment and Evaluation in Higher Education*, 31 (2), 151-154.
 - Hayes, N., Introna, L., 2005. Cultural values, plagiarism, and fairness: when plagiarism gets in the way of learning. *Ethics and Behavior*, 15 (3), 213-231.
 - Klein, D., 2011. Why learners choose plagiarism: A review of literature. *Interdisciplinary Journal of E-Learning and Learning Objects*, 7, 97-110.
 - Levin, P. (2004). *Write Great Essays*. Maidenhead: Open University Press.
 - Park, C., 2003. In other (people's) words: plagiarism by university students – literature and lessons. *Assessment and Evaluation in Higher Education*, 28 (5), 471-488.
 - Robinson-Zañartu, C., Pena, E., Cook-Morales, V., Pena, A., Afshani, R., Nguyen, L., 2005. Academic crime and punishment: faculty members' perception of and responses to plagiarism. *School Psychology Quarterly*, 20 (3), 318-337.
 - Selwyn, N. , 2008. 'Not necessarily a bad thing...': a study of online plagiarism amongst undergraduate students'. *Assessment and Evaluation in Higher Education*, 33 (5), 465-479.
 - Wiley, J., Goldman, S.R., Graesser, A.C., Sanchez, C.A., Ash, I.K., Hemmerich, J.A., 2009. Source Evaluation, Comprehension and Learning in Internet Science Inquiry Tasks. *American Educational Research Journal*, 46 (4), 1060-1106.
 - Yeo, S., Chien, R., 2007. Evaluation of a process and proforma for making consistent decisions about the seriousness of plagiarism incidents. *Quality in Higher Education*, 13 (2), 187-204.