Academic Anticorruption in China’s Universities

Haohao Li, Xiaoqing He, Shuai Wang

University of Shanghai for Science & Technology, 200093 Shanghai, P. R. of China
Abstract

The terms “academic misconduct” and “academic dishonesty” refer to plagiarizing, forging experimental data and consciously providing false notes, as well as the phenomena of multiple academic papers citing one manuscript and duplicating low-level research. In recent years, academic misconduct and academic dishonesty have spread within China’s universities. Furthermore, academic misconduct and academic dishonesty in China frequently involve interactions between power, money and academia. Therefore, people are inclined to call these problems “academic corruption”.

In recent years, academic corruption in China’s universities has rightly attracted public attention. Reports on academic corruption are often found in newspapers. Academic corruption presents itself in four main ways:

1. Falsifying, plagiarizing academic achievements of others, practicing fraud and forging experimental results and data in the research, deliberately ignoring facts which are adverse to one’s wishes, multiple academic papers citing one manuscript or repeating others’ results to add signatures to papers and writings to which one does not contribute.

2. Striving for reputation, deliberately exaggerating academic achievements and experience, using power to get a degree which is unworthy of the name or title, etc.

3. Academic journals charge high page fees by making use of scholars’ mentality of rushing to publish papers.
4. Universities or research institutions deliberately cover up academic scandal and academic corruption, etc.

Academic corruption which has emerged in China’s universities can be analyzed from academic management system, society and economic and other aspects. Furthermore, academic corruption had caused serious harm. Firstly, academic corruption leads to distortions and inefficiencies for the social allocation of resources. Secondly, academic corruption ruins the academic atmosphere of China’s universities. Finally, academic corruption in China brings serious loss of credibility all over the world.
Preventing academic corruption is a far-reaching task for China’s universities. The following should be done:

1. Establishing quality-oriented academic evaluation system and forming systems and mechanisms which are conducive to innovation

2. Strengthening education and building strict and realistic academic atmosphere

3. Seriously dealing with academic corruption and improving the risks and costs of academic corruption

Key Words

Academic Corruption, Manifestations, Causes, Countermeasures, China’s Universities
1. Introduction

The terms “academic misconduct” and “academic dishonesty” refer to plagiarizing, forging experimental data and consciously providing false notes, as well as the phenomena of multiple academic papers citing one manuscript and duplicating low-level research. In recent years, academic misconduct and academic dishonesty have spread within China’s universities. Furthermore, academic misconduct and academic dishonesty in China frequently involve interactions between power, money and academia. Therefore, people are inclined to call these problems “academic corruption”.
In recent years, academic corruption has emerged in China’s academia, including universities. China’s press and Internet media have exposed a number of academic corruption cases, which involve not only general graduate students and young teachers, but also professors, university presidents, and even academicians, etc. Academic corruption presents itself in several ways: falsifying, plagiarizing academic achievements of others, obtaining scientific research projects or rewards by bribery and other illegal means, deliberately hiding academic scandal and covering up academic corruption by universities or research institutions, etc.
Academic corruption ruins the rigorous and realistic academic atmosphere, hinders the healthy development of academic research and affects the training of qualified personnel. More worrisome is that academic corruption has not yet been effectively curbed but has enlarged and worsened. Punishing academic corruption and purifying academic atmospheres is not only the common aspiration of the academic community, but has also become a strong demand of the public.
This article describes the main phenomena of academic corruption in China's universities and analyses the reasons why academic corruption in China’s universities has intensified in recent years. Moreover, it will propose some suggestions to restrain academic corruption.

2．The Main Phenomena and Causes of Academic

Corruption in China’s Universities

Like economic corruption, academic corruption in China’s universities presents different forms. This section briefly summarizes the main phenomena of academic corruption in China’s universities and analyses its causes.

2.1 The Main Phenomena of Academic Corruption

(1)Falsifying, plagiarizing academic achievements of others, practicing fraud and forging experimental results and data in a study, deliberately ignoring contrary facts, multiple academic papers citing one manuscript or repeating other's results to add signature to papers and writings to which one does not contribute.
Two cases illustrate this definition.

Case One: In May 2006 the Chinese media and Shanghai Jiaotong University alleged that Professor J. Chen, former dean of micro-electronics who has a PhD from the University of Texas at Austin in the United States, bought several MOTO-Freescale 56800 chips and hired migrant workers to scratch away the name Motorola and replace it with Hanxin
 in August 2002. Chen said he had created one of China's first digital signal processing computer chips, sophisticated microchips that can process digitized data for mobile phones, cameras and other electronic devices. Relying on “Hanxin No. 1” for so-called complete independent intellectual property rights, Chen applied for a number of patents and research projects to fraudulently acquire billions of dollars in funds. Chen Jin’s scandal, which had brought pride to the nation with “Hanxin No. 1”, had become a major, stunning case of scientific research fraud. As a result, he has been sacked and stripped of his professorship. The government decided to retrieve all funds allocated to the Hanxin research, and permanently banned Chen from doing any government-funded research and ordered him to return investment money. He may also face a criminal investigation.
Case Two: In December 2009, an editorial in Acta Crystallographica Section E (Structure Reports) by the scholars William T. A. Harrison, Jim Simpson and Matthias Weil announced that it had withdrawn 41 articles by Dr. Zhong and 29 articles by Professor Liu from China’s Jinggangshan University. The reason was that, from 2006 to 2008, the authors of these reports just modified the raw intensity data and published a series of articles with data frauds. The editorial said that the investigation was continuing and the number of papers with problems might continue to rise
. After the incident, according to a press survey by www.chinanews.com.cn, Zhong and Liu were indeed teachers of Jinggangshan University, but not doctors or professors, only general lecturers. What’s more surprising is that Liu studies engineering, while crystal structure belongs to chemistry. It is inconceivable that Liu could have published as many as 29 papers which did not belong to his research field.
In fact, in 2009 alone, several plagiarism incidents were exposed by China's domestic media. The universities involved included Peking University, Zhejiang University, Southwest Jiaotong University, Zhengzhou University, Liaoning University, Beijing Normal University. Personnel involved were vice presidents, directors of institutes, professors, associate professors, Ph.D.s, etc. In 2005, a professor from Harvard University, the 1982 Fields Medalist
 Shing-Tung Yau, publicly accused a student of his, G. Tian, a professor at the School of Mathematical Sciences at Peking University, of plagiarizing him, Yum-Tong Siu
 and a famous German mathematician
.
(2) Striving for reputation, deliberately exaggerating academic achievements and academic experience, using power to get an undeserved degree, etc.

The two aforesaid lecturers from Jinggangshan University were not doctors or professors, but they claimed to be doctors and professors. This is an example of this type of fraud. This situation occurs more frequently with scholars who return from abroad. They exaggerate and even fabricate overseas academic achievements to gain posts in national universities, and to apply for large amounts of research funding. In fact, sometimes, China's universities were not aware of the situation. However, they partnered with these returnees to defraud the government and receive support from research funding. What’s more, someone may work in foreign universities as a full professor, while being claimed by one, or even several, domestic universities as a full professor. Shing-Tung Yau denounced Peking University and other universities which appointed "full-time professors" who were unworthy of the name or the title.
Some government officials and business people receive degrees of Master, PhD or MBA, EMBA and MPA just for fame or future promotion. These special students are enrolled by a variety of relationships and attend almost no lectures, since secretaries fraudulently declare them as having been at the lectures. They eventually obtain a degree with the help of others in writing dissertations and muddling examinations and defenses. Some universities, to obtain funds and resources, also hire government officials and big business executives as part-time professors.
Papers for sale have become an underground industry in recent years. Y. Shen of China’s Wuhan University and other scholars estimated in 2007 that the industry scale reached RMB 180-540 Million Yuan (26-78 Million US Dollars)
.
(3)Academic journals charge high page fees making use of scholars’ mentality of rushing to publish papers.

Scholars publishing papers in academic journals often do not get remuneration, but pay page charges, sometimes very high. This is a strange phenomenon within China’s academia. Academic journals began charging page fees during the transition from a planned economy to a market economy. During the planned economy period, academic journals mainly survived and operated by financial allocation. However, under the market economy, the main funding for academic journals is raised by the publishers. Thus, the funding shortage of academic journals has become increasingly prominent. In the case of the government not providing funding, state tax administration recognized this unreasonable practice. In the actual process of implementation, a number of academic journals make money by means of charging page fees. The reason that this can be lies in China's current academic evaluation system. In this evaluation system, "academic level" depends on the number of so-called "results" and is directly linked to scholars’ real interests such as income and job classification. In addition, the majority of China’s universities require that graduate students publish a certain number of papers in core journals to obtain doctoral or masters' degrees. This unreasonable academic evaluation system resulted in the rigid demands for publishing papers.

(4)Universities or research institutions deliberately cover up academic scandal and academic corruption.

In recent years, many universities have spent a lot of money to attract talent in order to improve the strength of universities and enhance competitiveness. The number of academicians and scholars has been seen as a symbol of a university’s strength. When it comes to corruption of academic talent, university leadership did everything possible to conceal and cover up the evidence in order to maintain reputations and rankings. Not publishing scandals has been the attitude of most universities in dealing with academic corruption. The following is a case from Xi'an Jiaotong University, which is a well-known university in northwest China
.
Liansheng Li, a young professor at the prestigious Xi'an Jiaotong University in Northwest China's Shaanxi province, was an honored Cheung Kong Scholar, an award funded by Hong Kong billionaire Li Ka-shing and the Ministry of Education, designed to honor talented professors in Chinese universities. Li also received second place in the 2005 National Science and Technology Progress Award. He was sacked on March 20, 2010, after six of his colleagues repeatedly posted letters to the university and on the Internet exposing his academic scandals. “Due to the severe academic malpractice of L. Li, the university has decided to abolish his title of professor and terminate him as a teacher,” a statement published on the university's website announced.
Li's delayed punishment was meted out over two years after six colleagues made their first report to the university about the energy and power studies specialist plagiarizing the work of others in his application for the highest technology awards from the Ministry of Education. S. Yang, one of Li's colleagues who is among the six informants, first discovered Li's use of plagiarism because the research for which Li won the award was not in his field of expertise. Yang shared his doubts with five other professors, including Y. Yu, Y. Chen, Q. Feng and Z. Qu, who expressed their concerns.
However, the university turned a deaf ear to their reports, said Y. Chen. “The university even questioned our motives,” said Chen. “Some university leaders told us that we could share some awards with Li, if we kept quiet about the scandal. It was such a humiliation!” "They said our reports upset university leaders and threatened us to give up before the situation grew worse," Chen recalled. "It is about the reputation of Xi'an Jiaotong University and our country," a vice-chairman of the university's academic committee explained in a record the six professors made about their allegations.
The university canceled the awards application in March 2008 without providing an explanation to the public. “I was told the university just temporarily postponed my awards application in the face of their argument,” China Central Television (CCTV) quoted Li as saying. Using their real names, the six professors then exposed about 30 examples of Li plagiarizing the work of others online, which attracted more than 60,000 comments from readers in a single month. Under pressure from the Internet, university leaders communicated with the six professors a second time. "You should stop sending related information to the Internet or the media and it is a good result for everyone," T. Lu, the vice-president of university, was quoted as saying. However, the six professors, whose average age is over 70, did not give up.
The university was eventually forced to organize an investigation into the allegations in May 2009 and only recently clarified on CCTV that it was a plagiarism scandal.

2.2The Causes of the Academic Corruption which frequently occurs in China’s Universities

There are many reasons why academic corruption frequently occurs in China. This section will analyze China’s academic system and society first, and then the economic perspective.
(1) Causes in the academic management system

i. Since the 1990s, pragmatism has expanded in the academic management of China’s universities. Academic assessment systems place too much emphasis on theory rather than application, on papers and publishing in journals, SCI
 and EI. Academic performance evaluations, research awards and the evaluation method for professional titles emphasize quantity and award-winning but not quality and applications. Such behavior seriously misled scholars, especially young scholars. It places scholars under a great deal of pressure and leads them to pursue real returns. And as a result, academic corruption intensified.
ii. “Administrativization” occurs in the academic management system. Research funds are heavily concentrated in government departments. In order to obtain more research funding, universities need to demonstrate strong research capabilities. The government measures the numbers of high-level personnel and the proportion of doctors and professors, as well as the achievements in scientific research per capita. This system gave birth to a large number of unqualified doctors, professors and achievements in scientific research. In universities, the treatment of teachers is connected to achievements in scientific research and research funding. In order to obtain better treatment and more research funding, some scholars used methods involving academic plagiarism and fabrication, resulting in a profusion of academic corruption.
iii. Universities and other academic management departments lack necessary monitoring systems and sanctions for academic corruption. Academic corruption is not exposed in a timely manner, and the punishments for academic corruption are light. Furthermore, in order to protect their reputations, some universities cover up academic corruption, especially for well-known scholars, which cannot effectively restrain academic corruption.
(2) Causes in society

China is now transitioning from a planned economy to a market economy. In this period, the society’s values, ideals and morals undergo serious pressure, specifically in the following areas:
i. Society is impatient and eager for quick success and instant benefits. News media reports are full of successful people so that getting rich and well-known quickly has become the primary standard of success. What way one gets rich and famous does not seem to be so important. Under the influence of the society and the temptation of fame and fortune, scholars who are impatient and eager for quick success, but with lower academic morality and academic foundation, will choose a path of academic corruption.

ii. Education and degrees are equivalent to capacity. When officials, managers and technical staff are to be promoted by government departments and enterprises, the degree has become an important condition, and even an indispensable condition, which causes officials, entrepreneurs and technical staff to do everything possible to blindly pursue doctor or master's degrees, and to be proud of being an adjunct professor in a university.
iii. The function of academic criticism gets lost. Academic criticism is a sign of academic democracy and also an effective supervision in academia. However, the situation of academic criticism in China’s universities is still far from satisfactory. Because of the relationship of peers or between teachers and students, academic criticism is in many cases dissimulated as a tool of recognition among scholars and self-recognition. Softheartedness and mendacity prevail in academic criticism, but real academia has been abandoned. As previously described, academic criticism like what came from the six professors from Xi'an Jiaotong University is difficult to find in China’s universities. As a right without supervision is bound to corruption, a lack of academic criticism will inevitably result in academic corruption.
(3)Economic analysis of academic corruption

We adopt a simple cost-benefit analysis model from economics to analyze the conditions in which academic corruption occurs. Suppose that a scholar engaged in academic research got an achievement E totally by his own efforts. The available total revenue is R1. The total costs including all the efforts which the scholar made are C1（R1>C1）. If the scholar gets the R1 by all kinds of academic corruption, the total costs in this case are C2（C1≫C2）. The probability of his academic corruption being exposed and punished is P, and then the punishment is kR1. Obviously, only under the following conditions may academic corruption occur.

[image: image1.wmf]11211

(1)

RppkRCRC

--->-

 (1)
Through the above equation (1), we know that the benefits of academic corruption are more than those from researching with honesty, which leads to more examples of academic corruption.

3. The Hazards of Academic Corruption
and Countermeasures to prevent Academic Corruption

3.1 The Hazards of Academic Corruption

Academic corruption occurs mainly in China’s universities; although the number of persons involved is not large, it has caused serious problems.
Firstly, academic corruption leads to distortions and inefficiencies in the allocation of social resources. China is a developing country; therefore the resources which are used to support the advancement of knowledge are limited. Some people have played with academia and, through various types of academic corruption, got the social resources which should have belonged to those scholars who concentrated on academia. It is not only unfair to those honest academic scholars, but also leads to distortions and inefficiencies in the allocation of national resources. Furthermore, society cannot make the necessary progress in knowledge, and social productive forces will not grow.

Secondly, academic corruption has ruined the academic atmosphere of China’s universities, and polluted the majority of students’ minds. The academically corrupt behavior of university teachers leads many students to plagiarize, forge and deceive. Academic corruption stifles the creativity of the nation, erodes the power of national development, and suppresses the growth of genuine academic elites. With laissez-faire academic corruption, China’s universities will have no hope and China's academia will not be recognized by the world. Ultimately, the credibility of the whole society will diminish. Without credibility, there is no future for the nation. Academic corruption in China creates serious losses of credibility all over the world; therefore China has paid, and will continue to pay, a heavy price.
3.2 Countermeasures to Prevent Academic Corruption

Avoiding academic corruption in China’s universities is a far-reaching task, which is achieved in the following ways:
(1) Establishing a quality-oriented academic evaluation system and forming systems and mechanisms which are conducive to innovation;

It is urgent to establish a quality-oriented academic evaluation system in China’s academia. In March 2009, Professor Wu Shuqing, who was a former president of Beijing University and chairman of China’s Social Science Committee of Education Ministry, spoke at a forum for the construction of an academic atmosphere for higher education institutions.
 He said, “Evaluation is the baton and the wind vane. Scientific and effective evaluation is helpful to improve research quality and to optimize allocation of research resources as well as to motivate enthusiasm, initiative and creativity of research specialist staff. It will reduce behavior such as being eager for quick success and instant benefit, academic dishonesty and academic misconduct.”
For some time, China’s universities pursued quick success in scientific evaluation, emphasized amounts, but not quality, and paid attention to short-term returns, but not to long-term accumulations. To a large extent, this induced the behavior of academic corruption. We must recognize that excellent results are not forced. Except for a small amount of research for applications and countermeasures, which needs to be completed on time, most research relies on long-term accumulations. Only by establishing a scientific and effective academic evaluation system with the correct orientation, systems and mechanisms which are conducive to innovation will the problem be fixed.
(2)Strengthening education and forming the strict and realistic atmosphere of academia;

Academic atmosphere is a social atmosphere. The strict and realistic atmosphere of academia needs to be formed by education. China’s universities should consider academic standards, moral education and laws for the protection of intellectual property as much as teaching content, in order to strengthen the consciousness of teachers and students to comply with academic standards and academic morality.
At the same time, China’s universities should draw up policies, create a healthy, good and relaxed academic atmosphere, focus on protecting scholars’ initiative for long-term academic research, ensure legitimate interests as well as prevent blind pursuit of quick success.
(3) Seriously dealing with academic corruption and increasing the risks and costs of academic corruption.

According to economic analysis of academic corruption, the following aspects should be considered in order to restrain the spread of academic corruption. First, disclosure greatly increases the probability of academic corruption being punished. Second, strengthening penalties so that academic corruption carries a high price. So far, the most severe punishment of academic corruption in China’s universities is dismissal and expulsion, but no one looks into the great benefits of academic corruption. Academic corruption costs less but it brings enormous fame and fortune. Therefore, the relevant government departments should formulate economic sanctions against academic corruption to increase its cost, so as not only to ruin perpetrators’ positions and reputations, but also to fine them seriously.

References

Harrison, Simpson and Weil: Editorial, Acta Crystallographica Section E, Vol. 66, Part 1, page e1-e2, January 2010

Y. Shen, H. Fu, et.al.: Empirical Analysis on Chinese Academic Plagiarism, Proceedings of the 9th ACM/IEEE-CS Joint Conference on Digital Libraries, 2009, Austin, TX, USA, June 15-19, 2009, pp. 443-444

Chen Jia: Professor sacked for academic plagiarism, China Daily, 22.03.2010

http://deletionpedia.dbatley.com
S. Wu: Speech on construction of study style in the Universities at the forum of the Ministry of Education, in: http://www.moe.edu.cn/edoas/website18/35/info1237109309672435.htm, March 15, 2009
� Dr. Haohao Li, Professor of Business School; Xiaoqing He and Shuai Wang, Postgraduate students in Business School

� Hanxin Scitech founded by J.Chen, Chen was general manager.

� Harrison, � HYPERLINK "http://scripts.iucr.org/cgi-bin/citedin?search_on=name&author_name=Simpson%2C J."��Simpson� and Weil: Editorial, Acta Crystallographica Section E, Vol. 66, Part 1, page e1-e2, January 2010.

� The official name of the Fields Medal is the International Medal for Outstanding Discoveries in Mathematics.

� Yum-Tong Siu is William Elwood Byerly Professor of Mathematics at Harvard University

� Shing-Tung Yau’s accusation of Tian and Peking University can be found in Tian-Yau Conflict, in: http://deletionpedia.dbatley.com

� Y. Shen, H. Fu, et.al.: Empirical Analysis on Chinese Academic Plagiarism, Proceedings of the 9th ACM/IEEE-CS Joint Conference on Digital Libraries, 2009, Austin, TX, USA, June 15-19, 2009, pp. 443-444

� Chen Jia: Professor sacked for academic plagiarism, China Daily, 22.03.2010

� SCI: Science Citation Index; EI: Engineering Information Compendex

� http://www.moe.edu.cn/edoas/website18/35/info1237109309672435.htm

1

_1338290055.unknown

