Academic Integrity Policies for the Information Age

Case 1:
When working on a homework assignment for Dr. X’s Commutative Algebra course, four students (A, B, C, and D) discovered that the problems Dr. X asked them to solve were very similar to a number of problems for which complete solutions are available online. Three of these students decided to base their own solutions on the online solutions.
· A was not sure whether she was allowed to use resources like this—she was worried that this was sort of cheating. For this reason, she decided to play it safe, and figure out how to solve the problem on her own.
· B didn’t even consider that there would be any problems with using this resource. Dr. X never explicitly told them that they were not allowed to use the internet. B figured that since he was able to identify the commonalities and differences between the problems and figure out how to modify the online solutions to address Dr. X’s assignment showed that he mastered the material. This struck him as no different from using the examples in the text or in lecture to figure out how to do the homework.
· Given that Dr. X never explicitly told them that they were not allowed to use resources like this, C also thought that there was nothing wrong with using it. She attempted to complete the problems on her own and then use the online solutions in places where she got stuck. However, she thought that it was important to acknowledge the fact that she used the online solutions in this way—for this reason she noted this fact in her completed assignment.
· Given that Dr. X never told them that they could use resources like this, D was worried that he might get in trouble or might get points taken off if Dr. X found out that he based his answer on the online solutions. For this reason he did not acknowledge that fact in his completed assignment.

Case 2:

E, a first-semester college student, has put off completing the first homework assignment for Dr. Y’s Computer Science 101 course until the night before it is due. As he tries to complete the assignment, E realizes that he doesn’t have any idea what he is doing. He missed the day of class on which they covered the relevant material; moreover, he is having a hard time understanding the relevant chapter from the course textbook. His roommate suggests that he should see if he could find something online that better explains the material.

“But we’re not allowed to do that!” E exclaimed. “Professor Y was very insistent that we shouldn’t use the internet to help us with this assignment. I don’t want to get caught cheating, and get kicked out of college my first semester!”
Case 3:

In October 2010, more than 200 of the 600 students in a business class at University of Central Florida gained access to the publisher’s test bank for the course textbook, and used it to prepare for the mid-term exam. The scandal was uncovered in part because of the computer system used to administer the test noted that about four times as many students received an ‘A’ on the midterm than normal. Further evidence of cheating appeared when, after the exam, a copy of the test bank was anonymously slipped under the instructor’s office door. Moreover, some students reported that others were had been bragging about having the test questions prior to the exam.

While test banks are copyrighted, and (according to publishers) are only supposed to be available to instructors, students frequently purchase them through third-party websites. In the UCF case, it appears likely that one student (or a group of students) purchased the test bank, and then distributed it to others in the class. It is not clear how many of these students realized that the exam would actually be constructed from these questions—for example, some students claim that they thought that Dr. Quinn (the instructor) wrote his own exam questions, in which case, the test bank could be used as a set of practice problems (with solutions) that could be used to prepare for the mid-term. However, since only instructors are supposed to have access to these question banks, UCF considers this to be a violation of its academic integrity policy.
Case 4:
After years of teaching experience, Dr. Z is convinced that she has a good eye for spotting students who have cheated on their homework assignments or exams. Over the years, she has spotted many a cheater, and her hunches have turned out to be correct more often than not. However, verifying and documenting that a given student has cheated in a particular case can be a difficult and thankless task—one that can take several hours, or even more if the student decides to fight the case after it has been reported to the University. For this reason, Dr. Z has started looking the other way. Instead of pursuing her hunches to catch the cheaters, she ignores them in all but the most egregious cases.
Questions for Discussion:

1.)
What is academic integrity?
2.)
When should we consider uses of material from the internet to be violations of academic integrity? Why?
3.)
In Case 1, which of the students (if any) failed to show academic integrity? How?

4.)
What are the pros and cons of allowing students to get help from the internet when completing homework assignments?

5.)
In Cases 1-3, which of the students (if any) demonstrated a failure to understand academic integrity? What do they fail to understand about it?

6.)
Whose responsibility is it to make sure that a student understands what counts as academic integrity? What should instructors do to make sure that their students understand what counts as academic integrity? What should instructors do to make sure that their students care about academic integrity?
7.)
What should instructors do when they believe that their students have committed academic dishonesty? To what extent does it matter whether the instructor believed that he or she had explained the expectations clearly ahead of time?

� Information in Case 3 comes from:

Postal, Leslie. 2010. ‘Test Banks’ at center of University of Central Florida’s cheating scandal. Orlando Sentinel. November 22, 2010. < � HYPERLINK "http://www.palmbeachpost.com/news/test-banks-at-center-of-university-of-central-1066078.html?printArticle=y" �http://www.palmbeachpost.com/news/test-banks-at-center-of-university-of-central-1066078.html?printArticle=y�>. Accessed 02/16/2012.

