
ELT students’ attitudes towards plagiarism: Their

correlation with academic success and
externalization

BİLLUR YILDIRIM, ULUDAĞ UNIVERSITY, TURKEY

SALİM RAZI, ÇANAKKALE ONSEKİZ MART UNIVERSITY , TURKEY

4th International Conference

Plagiarism across Europe

and Beyond 2018
9th-11th May 2018

Ephesus, Turkey

Outline

 Literature Review

 Purpose of the Study

 Methodology

 Findings

 Discussion & Conclusion & Implications

Literature Review

Studies on the Factors Affecting Attitudes and Tendency towards Plagiarism

Contextual

Factors

 institutional policies about plagiarism (Ryan, et al., 2009),

 instructors’ strategies (Comas-Forgas & Sureda-Negre, 2010),

 home cultures (Gilmore, et al., 2008; MacCabe, et al., 2008),

 the effect of discipline (Yeo, 2007),

 level of tertiary education-being undergraduate or post-gradute

student- (Stănescu & Iorga, 2013),

 time constraints (Eret & Gokmenoglu, 2010).

Individual

Factors

• low levels of L2 proficiency (Pecorari, 2003; Shi, 2004; Abasi, et al.,2006;

Keck, 2006; Eret & Gokmenoglu, 2010; Murray, 2010)

• the lack of academic literacy (Lea & Street, 1998; Abasi & Graves, 2008;

Murray, 2010; Ehrich, et al., 2016),

• ethical theories employed by students (Granitz & Loewy, 2007)

• personality factors like anomia or lack of one’s integrity (Caruana, et al.,

2000), searching excitement and conscientiousness (De Bruin & Rudnick,

2007), narcissism (Menon & Sharland, 2011).

Literature Review

 Academic locus of control, and tendencies towards

plagiarism are also shown as factors associated with

self-efficacy in another study (Yesilyurt, 2014).

 However, a direct link between locus of control and

attitudes towards plagiarism has not been studied yet.

It might be insightful to see whether there is a link between

externalization and attitudes towards plagiarism because

it can be tackled with covert program alterations or direct

training or support (Rotter, 1966).

Purpose of the Study

 (1) to discover students’ attitudes towards plagiarism in

an English Language Teaching Department in a state

university in Turkey

 (2) to discover if there are any correlations among

students’ attitudes towards plagiarism, academic

externalization, and academic success.

Methodology

A descriptive case study format

mixed-method

in order to

interpret any quantitative data with qualitative
data.

Methodology

Class Women Men MAge M GPA Total

Freshman 8 3 19 2.90

Sophomore 5 6 20 2.65

Junior 7 - 21 3.03

Senior 9 1 22 2.88

Post Grad 10 9 28 2.97

Total 39 19 23 2.87 58

Methodology

Data Collection Tools

To find out students’ attitudes toward plagirism

- Attitudes’ towards Plagiarism Scale (ATP) (Marvinac, et al.,

2010) constituting of three factors:

 Positive Attitude towards Plagiarism Factor (PAP) (α= .74)

 Negative Attitude towards Plagiarism Factor (NAP) (α= .75)

 Subjective Norms towards Plagiarism Factor (SNP) (α= .82)

- Semi-structured interviews

Methodology
Data Collection Tools

To find out students’ direction of locus of control:

Trice’s (1985) Academic Locus of Control Scale for

College Students (ALCSCS) constituting of 28 items.

Methodology

Data Collection Tools & Analysis

RQ Data Collection Tool Participants Data Analysis

1 Attitudes’ towards

Plagiarism Scale (ATP)

Semi-structured Interviews

58 student participants

3 undergradutes,

5 post-graduates, and

3 Instructors

SPSS Descriptive

Statistics

Mann-Whitney U

Test

Content Analysis

2 Attitudes’ towards

Plagiarism Scale (ATP)

&

Trice’s (1985) Academic

Locus of Control Scale

58 student participants

Pearson Correlation

Test

Findings

 RQ1-Students’ attitudes towards plagiarism:

M SD MGrad MPostGR

PAP 2.89 0.55 3.05 2.57

NAP 3.55 0.71 3.35 3.95

SNP 2.80 0.67 3.08 2.21

EXT 14.26 4.33 15.33 12.05

Results reveal significant differences between:

 undergraduates (34.35) and postgraduate students (19.55) in terms
of their median PAP (z = -3.14), (p < .05).

 undergraduates (24.92) and postgraduate students’ (38.89) median
NAP (z = -2.97), (p < .05).

 undergraduates (37.03) and post graduate students (14.05) in terms
of their median SNP (z = -4.87), (p < .05).

 Median EXT scores of the undergraduates (33.63) and post
graduate students (21.03) (z = -2.68, p < .05).

 To see whether there is any significant difference between

graduate and post graduate students’ PAP, NAP, SNP, and

EXT means, Mann-Whitney U Test was conducted

RQ1-Qualitative Data

Frequency Personality traits associated with plagiarismby st. interviewees

7 Lazy

3 unrespectful, dishonest

2 self-interested, impatient

1 careless, too ambitious, unenthusiastic, not idealistic, insecure, greedy, liar,

worried, feeling incompetent, bad at time management

RQ1-Qualitative Data

Frequency Idea about self-plagiarism

2 Self-plagiarism is as serious as plagiarizing others’ works.

3 Self-plagiarism not as bad or punishable as plagiarizing

from others’ works.

3 Using ideas or data from your own previous study without

giving references is not plagiarism.

Factors That Lead to Plagiarism in ELT Departments Reported

by the Interviewees

Fr Contextual Factors Fr Individual Factors

6 Time limitations 3 Low language proficiency

Lack of academic writing skills4 Workload

3 Lack of an academic niche 2 People’s personality

2 Irrelevant / Useless assignments

1 Lack of training on plagiarism

concept

Lack of adequate feedback

Lack of access to main sources

RQ1- Interview with Instructors

 Although all 3 instructors establish

negative attitudes towads plagiarism

&

account instructors for at least part of student plagiarism,

the interviews reveal that in the graduate level, there is

no common policy against plagiarism unlike in post-graduate
level.

Findings

 RQ2- correlations between students’ attitudes towards

plagiarism, academic externalization, and academic

success

the results reveal

a significant moderate positive correlation

between EXT and SNP (p = .01) (r = .35).

a significant small negative correlation between

EXT and NAP (p = .03) (r = -.29).

Discussion & Conclusion

Mainly the participants seem to

have negative attitudes towards plagiarism

however,

when undergraduates and post-graduate

students are handled seperately,

there is a significant difference between them.

Discussion & Conclusion

This significant difference between the attitudes towards plagiarism of

undergraduates and post-graduate students may be interpreted in two

ways:

 The more time post-graduate students have spent in tertiary

education may have made their attitudes similar to their instructors’

as Sims (1995) and Stănescu & Lorga (2013) claim.

 The difference of policy between the graduate and post-gradute

levels may have produced that result as in several studies (Ryan, et

al., 2009; Comas-Forgas & Sureda-Negre, 2010).

Discussion & Conclusion

significant moderate positive correlation between EXT and SNP

(p < .05) (r = .345).

significant small negative correlation between EXT and NAP

(p < .05) (r = -285)

pedagogically insightful

 It is possible to change LOC with eduactional solutions

(Rotter,1966; Hill,2011).

 Improvement of contextual factors may decrease SNP

and externalizers’ acts.

IMPLICATIONS
The results of this study have implications for institutional policy

development and language teaching.

Schools and universities should have preventive anti-plagiarism policies
that involves:

× Student empowerment through academic literacies and language
instruction.

× Creation of a common description and understanding of plagiarism.

× Elimination of contextual burdens that may result in plagiarism like
deadline tightness, lack of access to sources, and disregard of
plagiarism.

× Interventions or covert program features that aim to decrease
academic externalization and subjective norms of plagiarism.

References

Abasi, A. R., & Graves, B. (2008). Academic literacy and plagiarism: Conversations with international graduate students and disciplinary professors. Journal of English for Academic Purposes, 7(4), 221-233.

Abasi, A. R., Akbari, N., & Graves, B. (2006). Discourse appropriation, construction of identities, and the complex issue of plagiarism: ESL students writing in graduate school. Journal of Second Language Writing, 15(2),

102-117.

Bamford, J., & Sergiou, K. (2005). International students and plagiarism: an analysis of the reasons for plagiarism among international foundation students. Investigations in university teaching and learning, 2(2), 17-22.

Caruana, A., Ramaseshan, B., & Ewing, M. T. (2000). The effect of anomie on academic dishonesty among university students. International Journal of Educational Management, 14(1), 23-30.

Comas-Forgas, R., & Sureda-Negre, J. (2010). Academic plagiarism: Explanatory factors from students’ perspective. Journal of Academic Ethics, 8(3), 217-232.

De Bruin, G. P., & Rudnick, H. (2007). Examining the cheats: The role of conscientiousness and excitement seeking in academic dishonesty. South African Journal of Psychology, 37(1), 153-164.

Ehrich, J., Howard, S. J., Mu, C., & Bokosmaty, S. (2016). A comparison of Chinese and Australian university students' attitudes towards plagiarism. Studies in Higher Education, 41(2), 231-246.

Eret, E., & Gokmenoglu, T. (2010). Plagiarism in higher education: A case study with prospective academicians. Procedia-Social and Behavioral Sciences, 2(2), 3303-3307.

Gilmore, J., Strickland, D., Timmerman, B., Maher, M., & Feldon, D. (2010). Weeds in the flower garden: An exploration of plagiarism in graduate students' research proposals and its connection to enculturation, ESL, and

contextual factors. International Journal for Educational Integrity, 6(1).

Granitz, N., & Loewy, D. (2007). Applying ethical theories: Interpreting and responding to student plagiarism. Journal of Business Ethics, 72(3), 293-306.

Hill, R. (2011). Teach internal locus of control: a positive psychology app. Beach Haven, NJ: Will to Power Press.

Hill, R. (2011). Teach internal locus of control: a positive psychology app. Beach Haven, NJ: Will to Power Press.

Lea, M. R., & Street, B. V. (1998). Student writing in higher education: An academic literacies approach. Studies in higher education, 23(2), 157-172.

McCabe, D. L., Feghali, T., & Abdallah, H. (2008). Academic dishonesty in the Middle East: Individual and contextual factors. Research in Higher Education, 49(5), 451-467.

Menon, M. K., & Sharland, A. (2011). Narcissism, exploitative attitudes, and academic dishonesty: An exploratory investigation of reality versus myth. Journal of Education for Business, 86(1), 50-55.

Murray, N.L. (2010). Conceptualising the English language needs of first year university students. The International Journal of the First Year in Higher Education, 1(1), 55-64.

Pecorari, D. (2003). Good and original: Plagiarism and patchwriting in academic second-language writing. Journal of second language writing, 12(4), 317-345.

Rotter, J. B. (1966). "Generalized expectancies for internal versus external control of reinforcement". Psychological Monographs: General & Applied. 80 (1): 1–28

Rotter, J. B. (1966). "Generalized expectancies for internal versus external control of reinforcement". Psychological Monographs: General & Applied. 80 (1): 1–28

Shi, L. (2004). Textual borrowing in second-language writing. Written communication, 21(2), 171-200.

Sims, R. L. (1995) The severity of academic dishonesty: a comparison of faculty and student views,

Smith, M., Ghazali, N., & Fatimah Noor Minhad, S. (2007). Attitudes towards plagiarism among undergraduate accounting students: Malaysian evidence. Asian Review of Accounting, 15(2), 122-146.

Stănescu, D. F., & Iorga, E. M. (2013). Personality and Academic Dishonesty. Evidence from an Exploratory Pilot Study. Revista română de comunicare şi relaţii publice, (1), 131-141.

Yeo, S. (2007). FirstȤyear university science and engineering students’ understanding of plagiarism. High Education Research & Development, 26(2), 199-216.

Yesilyurt, E. (2014). Academic Locus of Control, Tendencies Towards Academic Dishonesty and Test Anxiety Levels as the Predictors of Academic Self-Efficacy. Educational Sciences: Theory and Practice, 14(5), 1945-

1956.

