Avoiding Plagiarism

“Research-based writing in American institutions, both educational and corporate, is filled with rules that writers, particularly beginners, aren't aware of or don't know how to follow. Many of these rules have to do with research and proper citation. Gaining a familiarity of these rules, however, is critically important, as inadvertent mistakes can lead to charges of plagiarism, which is the uncredited use (both intentional and unintentional) of somebody else's words or ideas.

While some cultures may not insist so heavily on documenting sources of words, ideas, images, sounds, etc., American culture does. A charge of plagiarism can have severe consequences, including expulsion from a university or loss of a job, not to mention a writer's loss of credibility and professional standing. This resource, which does not reflect any official university policy, is designed to help you develop strategies for knowing how to avoid accidental plagiarism” (Avoiding Plagiarism, Retrieved July 26, 2007 from: http://owl.english.purdue.edu/handouts/research/r_plagiar.html
Table 1. Plagiarism Scale
[image: image1.png]

[image: image2.png]

Table retrieved and modified July 26, 2007 from: http://owl.english.purdue.edu/handouts/research/r_plagiar.html
To Document or Not to Document…Ay, There’s the Rub!

Most of you will recognize the title above, even in its drastically altered form, as a play on words from a section of Shakespeare’s Hamlet. Not only have the original words been changed, nine lines of the famous soliloquy (indicated by an ellipsis) have been omitted between the first and last phrases. Why are there are no quotation marks around it? In some instances a group of words is so familiar to an intended audience, no formal documentation is necessary. However, if there is any doubt whatsoever, document.

The following table offers a few guidelines for documenting sources.

	Need to Document
	No Need to Document

	· 1. When using or referring to somebody else’s words or ideas from a magazine, book, newspaper, song, TV program, movie, Web page, computer program, letter, advertisement, or any other medium.
· 2. When you use information gained through interviewing another person.
3. When you copy the exact words or a "unique phrase" from somewhere.
· 4. When you reprint any diagrams, illustrations, charts, and pictures.
· 5. When you use ideas that others have given you in conversations or over email.
	· 1. When writing of your own experiences, observations, insights, thoughts, or conclusions about a subject.
· 2. When using "common knowledge" — folklore, common sense observations, routinely shared information within your field of study or cultural group.
· 3. When compiling generally accepted facts

· 4. When you are writing up your own experimental results.

Table retrieved and modified July 26, 2007 from: http://owl.english.purdue.edu/handouts/research/r_plagiar.html
Defining and Avoiding Plagiarism: The WPA Statement on Best Practices (Retrieved [and substantially revised for students] July 25, 2007, from: http://www.wpacouncil.org/node/9)
Plagiarism has always concerned teachers and administrators, who want students’ work to repre​sent their own efforts and to reflect the outcomes of their learning. However, with the advent of the Internet and easy access to almost limitless written material on every conceivable topic, student plagiarism impacts teachers at all levels, at times diverting them from helping students develop the writing, reading, and critical thinking skills they need to thrive in the professional world. This statement responds to the growing educational concerns about plagiarism in four ways: by defining plagiarism; by suggesting some of the causes of plagiarism; by proposing a set of respon​sibilities for students to address the problem of plagiarism; and by recommending a set of practices for learning that can significantly reduce the likeli​hood of plagiarism. The statement is intended to provide helpful suggestions and clarifications so that instructors, administrators, and students can work together more effectively in support of excellence in teaching and learning.

What Is Plagiarism?
In instructional settings, plagiarism is a multifaceted and ethically complex problem. Any definition of plagiarism needs to be as simple and direct as possible within the context for which it is intended.

Definition: In an instructional setting, plagiarism occurs when a writer deliberately uses someone else’s language, ideas, or other original (not common-knowledge) material without acknowledg​ing its source.
This definition applies to texts published in print or on-line, to manuscripts, and to other students’ work.

Most current discussions of plagiarism fail to distinguish between:

1. submitting someone else’s text as one’s own or attempting to blur the line between one’s own ideas or words and those borrowed from another source, and

2. carelessly or inadequately citing ideas and words borrowed from another source.

Ethical writers make every effort to acknowledge sources fully and appropriately in accordance with the contexts and genres of their writing. Students who attempt (even if clumsily) to identify and credit sources, but who misuse a specific citation format, quota​tion marks, or other forms of identifying material taken from sources, have not plagiarized. Such attempts are considered incorrect or inappropriate citation.

Please be advised that many instructors use software programs specifically designed to spot any words, phrases, sentences, and sections of published works, particularly those that can be found online, in your papers. Intentional plagiarism is considered a very serious offense, so ask for help if you are not sure!

What are Causes of Plagiarism and the Failure to Use and Document Sources Appropri​ately?
Students fully aware that their actions constitute plagiarism—for example, copying pub​lished information into a paper without source attribution for the purpose of claiming the informa​tion as their own, or turning in material written by another student—are guilty of serious academic mis​conduct. No excuse will lessen the breach of ethical conduct such behavior repre​sents, but understanding why students plagiarize can help both students and teachers consider how to reduce plagiarism in their classrooms.

· Students may fear failure or fear taking risks in their own work.

· Students may have poor time-management skills or they may plan poorly for the time and effort required for research-based writing, and believe they have no choice but to plagia​rize.

· Students may view the course, the assignment, the conventions of academic documenta​tion, or the consequences of cheating as unimportant.

· Students may not know how to take careful and fully documented notes during their re​search.

· Students from other cultures may not be familiar with the conventions governing attribu​tion and plagiarism in American colleges and universities.

What Is The Student’s Responsibility?
Students must behave ethically and honestly as learners. They should understand research assignments as opportunities for genuine and rigorous in​quiry and learning. Such an understanding involves:

· Assembling and analyzing a set of sources that they, themselves, have determined are relevant to the issues they are investigating;

· Acknowledging clearly when and how they are drawing on the ideas or phrasings of others;

· Learning the conventions for citing documents and acknowledging sources appropriately.

· Consulting their instructors when they are unsure about how to acknowledge the contributions of others to their thoughts and writing.
Examples of Student Plagiarism

Original

 Student Paper

Original

Student Paper

Original

Student Paper

	Original

The early contests appear to have been held in conjunction with county fairs or similar events. ... Even at this early date, then, there seemed to be a recognition of fiddling as both an "old-time" art and a southern phenomenon. ... Many of the fiddle tunes, of course, were genuine folk melodies whose authorship had been lost or forgotten many years before.

Bill C. Malone, Country Music U.S.A., University of Texas Press, 1985.

Original
Margaret's publicity shots from the 1910s through the 1930s featured her with slicked-back hair, dark-rimmed glasses, and dark suit. She also sent autographed versions of the same photo to friends and chose to identify herself as "Mike." ... The article also stressed her mixture of gender identities: "Professionally mannish are the silk shirtwaist, soft collar and bow tie that Dr. Chung wears." In addition to gambling, Chung was also fond of drinking and swearing.

Judy Tzu-Chun Wu, "Mom Chung of the Fair-Haired Bastards: A Thematic Biography of Doctor Margaret Chung (1889-1959)," dissertation, Stanford University, 1998.

The argument as to the ignorance of someone is a logical fallacy of irreverence that occurs when one person claims that something is true only because it hasn’t been proved false. The other side of this is claiming that something has been proved false only because it has not been proved true. A claim’s truth or falsity depends on supporting or refuting evidence to the claim, not the lack of support for a contrary or contradictory claim.

(A couple of words were changed. No quotation marks were used, and no credit at all was given to author.)

Plagiarism Scale

These actions will be perceived as either intentional or accidental incidences of plagiarism.

 Deliberate 			 Accidental

Buying, borrowing, stealing, or 		 		Wording that uses the source author’s

 hiring someone to write your paper.				words too closely when paraphrasing.

Copying words, sentences, paragraphs, 			Copying words, sentences, small sections

 whole papers, ideas, concepts, facts or			of an article, ideas, concepts, facts, or

 stories from the internet or another				parts of stories from the internet or other

 source and passing them off as yours. 			source and not citing these sources.

Deliberate plagiarism will earn you an “F” for your paper or test and a “0” for the course at most universities, and some schools will suspend or expel you for actions perceived as deliberate.

“The argument to ignorance is a logical fallacy of irrelevance occurring when one claims that something is true only because it hasn't been proved false, or that something is false only because it has not been proved true. A claim's truth or falsity depends upon supporting or refuting evidence to the claim, not the lack of support for a contrary or contradictory claim. (Contrary claims can't both be true but both can be false, unlike contradictory claims.” �Carroll, Robert Todd. (2003). The Skeptic’s Dictionary. NY: Wiley & Sons. Retrieved on July 27, 2005 from: � HYPERLINK "http://www.skepdic.com/ignorance.html" ��http://www.skepdic.com/ignorance.html�

“Feng Shui is the art of balancing and harmonizing the flow of natural energies in our surroundings to create beneficial effects in our lives. These natural energy flows were well known and understood by the ancients, and knowledge of them still exists in some cultures today. In Bali, for example, which is my home for half of each year, the people still live in total harmony with both the seen, physical world and the unseen energy world. Daily offerings at hundreds of thousands of household shrines throughout the land and an endless procession of indescribably beautiful and very highly evolved ceremonies in the island’s 20,000 communal temples ensure that balance and harmony is maintained.”

Kingston, Karen. (2004) How to Clear Your Clutter with Feng Shui. NY: Broadway.�
�
�
Last updated �

� HYPERLINK "http://www.skepdic.com/aroma.html" �aromatherapy � INCLUDEPICTURE "http://www.skepdic.com/graphics/rarrow.gif" * MERGEFORMATINET �����
�

Feng Shui consists of the art of “balancing and harmonizing the flow of natural energies in our surroundings to create beneficial effects in our lives.” These natural energy flows were well known and understood by the ancients, and knowledge of them still exists in some cultures today. In places like Bali, the people still live in total harmony with both the seen and the unseen energy world. People make daily offerings at hundreds of thousands of household shrines throughout the land. An endless procession of beautiful and highly evolved ceremonies in the island’s 20,000 communal temples ensure that balance and harmony is maintained.

(Although one small part was quoted, no reference was given, and the rest of the paragraph is plainly plagiarized.)

“True research papers are more than a loose collection of anecdotal memories or a patchwork of data pulled from several books. But while new to most first-year students, a research paper can be incredibly exciting, rewarding, and even comforting to write because it finally allows you to really get into a subject you care about with both hands….”

Retrieved May 13, 2004, from � HYPERLINK "http://owl.english.purdue.edu/workshops/hypertext/ResearchW/genre.html" ��http://owl.english.purdue.edu/workshops/hypertext/ResearchW/genre.html�

I have found that writing a true research paper is a lot more than a collection of anecdotal memories or a patchwork of data pulled from several books. A research paper can be incredibly exciting, rewarding, and even comforting to write. I found that writing a research paper allows you to really get into a subject you care about like your major or parenting if you’re a parent.

(Here, the student is clearly stealing the material and calling it her own—intentional plagiarism.)

Not So Original

The early contests in western North Carolina were usually held in conjunction with county fairs or similar events such as Old Settlers Days. Fiddling was recognized as both an "old-time" art and a Southern music phenomenon. Old time fiddle tunes were genuine folk music because authorship had been lost or forgotten over the years.

George O. Carney, "Western North Carolina:

Culture Hearth of Bluegrass Music," The Journal of Cultural Geography, 1996

Not So Original

Photographs of her from the 1910s through the 1930s showed a woman with slicked-back hair, dark-rimmed glasses, and dark suits that one reporter characterized as "professionally mannish." In addition, "Mike," as she sometimes identified herself to friends, took easily to masculine-defined activities such as gambling, drinking, and swearing.

Benson Tong, "Margaret Chung and the Dilemma of Bicultural Identity," The Human Tradition in the American West, SR Books, 2002.

� �Volume 51, Issue 17, Page A8 ��

Retrieved verbatim and reformatted on July 22, 2005, from The Chronicle of Higher Education web site at � HYPERLINK "http://chronicle.com" ��http://chronicle.com�, Section: Special Report, Volume 51, Issue 17, Page A8.

� HYPERLINK "http://chronicle.com/help/copyright.htm" �Copyright� © 2004 by The Chronicle of Higher Education.

Compiled and assembled by Pam Selby for UF College of Nursing Updated 8-25-07

