Researched Regulation and Court Case
6

Running head: RESEARCHED REGULATION AND COURT CASE
Researched Regulation and Court Case
Mark K. Reha
University of Phoenix

Researched Regulation and Court Case

This paper-researched plagiarism, a common problem in adult education on college campuses, provides the regulation that controls plagiarism, and illustrates an example plagiarism court case. This paper first provides a definition of cheating, discusses who is cheating, provides a few reasons students cheat, and closes the paper with a recent court case and what is being done to prevent cheating in the classroom.

The following is a definition of cheating from the New Oxford Dictionary.

When used as a verb cheating is defined as (1) deceive somebody, (2) break rules to gain advantage, and (3) be unfaithful. When used as a noun cheating is defined as (1) deceitful person, (2) dishonest trick, and (3) dishonesty obtaining property. Cheating can take on many forms. Examples include the common scenario of students copying another students paper, lying about medical conditions to obtain homework extensions, plagiarism, fabricating information, leaning on others in a collaborative learning setting (“free riding”), and the newest form of cheating called digital, Internet based, or cyber-cheating. The advent of the Internet has introduced a number of new methods for cheating and plagiarism. Many businesses on the Internet have been setup to offer fake certificates, fake diplomas, and provide papers that are already written on a variety of topics and in a variety of grade levels. This paper will focus on plagiarism as it applies to cheating.

Cheating in the classroom is nothing new. Recent trends in the increase of cheating suggest a cause to be alarmed. In 1969 it was estimated that only 38.8% of students indicated that they had cheated on test and rising to 67.8% in 1989 (Stephens, 2007). Because of the advent of the Internet, plagiarism is a growing concern among adult educators. Over 70% of students have admitted to plagiarism and more astonishing is the that 77% of students do not believe that plagiarism is a form of cheating (Stephens, 2007).

A number of studies have been conducted to determine who is cheating and why they are cheating. Age and marital status were found to be the most significant demographic predictors of cheating. Specifically younger and unmarried students were the most likely to cheat than older and married students (Whitely, 2007). Studies have also shown that high achieving students who cheat are comparable to that of lower achieving students. Cheating is most commonly caused by situational factors, pressure for grades, poor teaching perception, time constraints, lack of interest in school, or low motivation in school. Cheating is most often reported in math and science classes and much less so in social science or humanities classes.

Plagiarism is regulated and controlled by the United States copyright laws. Although there are college rules for proper student conduct concerning plagiarism, it is often characterized as an academic offense. Plagiarism is also a legal issue. Any work created in the United States after March 1, 1989 is automatically protected by copyright. The owner of the copyright (in most cases the true author) could sue the plagiarist in federal court for violations of the copyright. To counter plagiarism 14 states have statutes that make it unlawful to sell term papers, essays, reports, thesis, and dissertations to students. The statutes in a few states (e.g., Colorado, New Jersey, California) explicitly give a college or university the right to request a court enjoin a business from selling term papers, etc. to its students. In some other states, only the attorney general can apply for the injunction under the statute. Because the attorney general is likely to be busy prosecuting "serious crimes" (e.g., homicide, rape, larceny, etc.), a statute that permits colleges or universities to apply for an injunction is a useful feature in the fight against sales of term papers. Professors and college students have been convicted of plagiarism. Dr. Ronald B. Standler, a Massachusetts attorney and consultant, has documented a number of court cases involving plagiarism. An example court case of plagiarism was Napolitano v. Princeton Univ., 453 A.2d 279 (N.J. Super. Ch. Div. 1982), aff'd 453 A.2d 263 (N.J. Super. 1982). In January 1982, Gabrielle Napolitano, then in her senior year at Princeton University, plagiarized the majority of her 12-page term paper in a Spanish class from a book in the library. Although the student did cite the book in five footnotes, the student did not include citations in the text for some paraphrased material and did not include the indicia of quotations for "numerous" verbatim quotations. The professor was familiar with the book and immediately recognized the plagiarism. The Princeton University Committee on Discipline in February 1982 unanimously found Napolitano had plagiarized and recommended punishment of delaying her bachelor's degree for one year. Napolitano sued and the judge recommended that Princeton give her a rehearing. The Committee on Discipline gave her a rehearing in May 1982 and again unanimously found her guilty of plagiarism and – with one abstention among the eight votes – again recommended that her degree be withheld for one year. The trial court held that the evidence supported Princeton's finding that Napolitano had plagiarized, and the appellate court affirmed (Standler, 2010).
Conclusion

Cheating in adult education classes is a common problem. The problem has also been on the rise over the years. The percent of students cheating has risen from 38.8% in 1969 to over 67% in 1989. New forms of cheating called digital, Internet based, or cyber-cheating is becoming prevalent in the classroom. Perhaps one of the most serious forms of cheating is plagiarism. Over 70% of students admitted that they have used plagiarism in their studies. The high percentage of students have admitted to using plagiarism suggest that the student needs to be educated about the seriousness of plagiarism. The adult educator also needs to establish clear plagiarism policies, modify a number of procedures in the classroom, and provide tools to the student to prevent and detect plagiarism. Plagiarism tool vendors, such as Turnitin, iParadigm, along with search engine vendors such as Google, need to continue to perform research and continue to invest in their tools. The tool vendors also need to improve the quality of the search results and improve the percentage of papers reporting false positives. Adult educators in academia need to continue to live up to the high moral standards setup by previous educators and encourage high-level moral standards in the education system. Students need be aware that plagiarism is subject to copyright laws and enforced by the court system. A fundamental goal of education is to produce students who can evaluate ideas – both analysis and synthesis – and who can produce significant original thoughts. Plagiarism is simply repeating words or thoughts of other people, without adding anything new. Submitting a plagiarized paper – in addition to the wrongful conduct – does not demonstrate the level of understanding and skill that an educated person is reasonably expected to have (Standler, 2010).
References
Anonymous. (2008). New Oxford Dictionary.

Stephens, M. Jason. (2007). Cheating. Encyclopedia of Educational Psychology, SAGE

Publications. Retrieved August 7, 2010 from SAGE database.

Standler, R. (2010). Dr. R. Standler's Professional Home Page. Retrieved August 7, 2010 from
http://www.rbs2.com/plag.htm

Toosi, Nahal. (2004). Internet Takes College Cheating to New Level, Knight Ridder Tribune

Business News. Jan 19, 2004, pg.1. Retrieved August 7, 2010 from ProQuest database.

Whitley, E. Bernard. (1999). Gender differences in cheating attitudes and classroom cheating

behavior, Sex Roles. New York. Nov 1999, Vol. 41, Iss. 9/10, pg. 657. Retrieved March August 7, 2010 from ProQuest database.

