


Plagiarism

What it is and how to avoid it

Saul Greenberg
University of Calgary
January, 2005


Plagiarism


Copied from Owl online writing lab, owl.english.purdue.edu/handouts/research/r_plagiar.html

Plagiarism

The act of passing off as one's own the ideas or writings of another

Georgiatown Honors Council
www.georgetown.edu/honor/plagiarism.html


My Paper
By J. Imsmart

My Presentation
J. Imsmart
U. Anywhere

Image from <http://www.kn.pacbell.com/seired/webtime/great.html>

But surely I would never do that

They said it so much better. Shouldn't I use their words?
I didn't copy it; I rewrote it in my own words!
That source wasn't formally published, so it doesn't count
But I only used it in my research / scholarship proposal, not a publication!
My friends get stuff from the Internet
I don't have time to do it right
But its only a pass/fail paper worth 2%!
In my country, using someone else's work is a sign of respect
I forgot that I copied that
I didn't know the rules
I didn't know you how to use and/or cite other peoples work

Most points copied and/or paraphrased from Georgiatown University www.georgetown.edu/honor/plagiarism.html

Contradictions of academic writing

Show you have done your research	---But---	Write something new and original
Appeal to experts and authorities	---But---	Improve upon, or disagree with experts and authorities
Improve your English by mimicking what you hear and read	---But---	Use your own words, your own voice
Give credit where credit is due	---But---	Make your own significant contribution

Copied from Owl online writing lab, owl.english.purdue.edu/handouts/research/r_plagiar.html

Avoiding Plagiarism I – Giving credit

Need to Document	No Need to Document
<ul style="list-style-type: none"> When you are 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 When you use information gained through interviewing another person When you copy the exact words or a "unique phrase" from somewhere When you reprint any diagrams, illustrations, charts, and pictures When you use ideas that others have given you in conversations or over email 	<ul style="list-style-type: none"> When you are writing your own experiences, your own observations, your own insights, your own thoughts, your own conclusions about a subject When you are using "common knowledge" – folklore, common sense observations, shared information within your field of study or cultural group When you are compiling generally accepted facts When you are writing up your own experimental results

Copied from Owl online writing lab, owl.english.purdue.edu/handouts/research/r_plagiar.html

Avoiding Plagiarism I – Giving credit

Give credit whenever you use:

- another person's idea, opinion, or theory
- establish prior work in this area
- any facts, statistics, graphs, drawings—any pieces of information—that are not common knowledge
- quotations of another person's actual spoken or written words
- paraphrase of another person's spoken or written words

Most points copied from from ISS Writing Tutorial Services, Indiana University, <http://www.indiana.edu/~iwt/pamphlets/plagiarism.shtml>

Avoiding Plagiarism II - Citations

Citations

- You must be absolutely clear that you are using a source, and where it can be found

...

While our first goal is an incremental study that uses a similar methodology to Boyle et al (2000), there is a major difference between our study and theirs.

...

References

Boyle, M., Edwards, C. and Greenberg, S. (2000) 'The Effects of Filtered Video on Awareness and Privacy', *Proceedings of the CSCW'00 Conference on Computer Supported Cooperative Work* [CHI Letters 2(3)], p33-43, ACM Press.

Avoiding Plagiarism II - Citations

Quoting and citing short literal copies

...
As Boyle et al (2000) describes "Filtered video is effective for neutral collaborative situations [where] people are doing non-risky activities." (p205)
...

References

Boyle, M., Edwards, C. and Greenberg, S. (2000) 'The Effects of Filtered Video on Awareness and Privacy', *Proceedings of the CSCW'00 Conference on Computer Supported Cooperative Work* [CHI Letters 2(3)], p33-43, ACM Press

Avoiding Plagiarism II - Citations

Citing paraphrased text

...
Boyle, et al (2000) claim that the approach of filtered video is useful only for those situations where people perform non-risky activities within what is commonly thought to be a public space.
...

References

Boyle, M., Edwards, C. and Greenberg, S. (2000) 'The Effects of Filtered Video on Awareness and Privacy', *Proceedings of the CSCW'00 Conference on Computer Supported Cooperative Work* [CHI Letters 2(3)], p33-43, ACM Press

Avoiding Plagiarism II - Citations

Quoting and citing long literal copies

...
To quote from Boyle, et al:
"Filtered video is effective for neutral collaborative situations [where] people are doing non-risky activities. This occurs in the case where, for example, people meet in common areas, or they engage in otherwise public activities within a setting with acceptable norms."
p205 Boyle et al,
...

References

Boyle, M., Edwards, C. and Greenberg, S. (2000) 'The Effects of Filtered Video on Awareness and Privacy', *Proceedings of the CSCW'00 Conference on Computer Supported Cooperative Work* [CHI Letters 2(3)], p33-43, ACM Press

Avoiding Plagiarism II - Citations

Citing copied images


Figure 2.3 - TeamRooms Interface, (from Roseman & Greenberg, 1996)

Avoiding Plagiarism II - Citations

Citing the web

- *the same rules apply!!!*

Problems

- url goes stale
- actual site creator / institution is unknown

Solutions

- investigate full citation as much as possible

www.perdue.com/xdf/r.html

vs.

Bosh, John. (Date unknown) Purdue University, Computer Science.
www.perdue.com/xdf/r.html. Site visited on Jan 2004

Avoiding Plagiarism III – Record keeping

Problem

- your rough notes don't indicate where ideas came from
- you can't find where the idea came from, or
- you can't find the citation, or
- you forgot

Solution

- maintain database of all references reviewed
- annotate your bibliography
- keep paper / electronic copies of your sources in binders/folders
- add citations to your notes, specifying when you are quoting or paraphrasing [Owl Online Writing Lab]

Getting caught

Its easy to detect plagiarism!

- ideas come out of nowhere
- changes to writing style
- simple to search the web for quotes / keywords
- software available that does this automatically
- reader often familiar with the area
- ...

Consequences

- Department: for blatant plagiarism,
 - the Instructor *must* notify Grad Director and Head
 - they *must* notify the Dean of Science and Grad Studies and provide a recommendation
 - probation
 - failure of module/course
 - withdrawal from program

The Good News

Using other people's work is good!

You are *expected* to

- know and use the literature
- provide a good review of influences to your work
- base your work on others
- add to the corpus of knowledge by building upon and varying the ideas of others

Doing this well by citing and quoting is well respected and considered a sign of a thorough researcher

Sources

- Owl Online Writing Lab. "Avoiding Plagiarism" Purdue University Online Writing Lab. owl.english.purdue.edu/handouts/research/r_plagiar.html
 - a really good site with many useful tips
- ISS Writing Tutorial Services (2004) Indiana University, Bloomington. www.indiana.edu/~wts/pamphlets/plagiarism.shtml
- Georgetown University Honor Council (Date unknown) "What is Plagiarism"? Georgetown University, Washington DC. Site visited Jan 2005. www.georgetown.edu/honor/plagiarism.html
- U California-Davis (1999) "Avoiding Plagiarism – Mastering the Art of Scholarship." Student Judicial Affairs. sjd.ucdavis.edu/avoid.htm
- Irving Hexham (1992-1999) "Academic Plagiarism Defined". Department of Religious Studies, University of Calgary. www.ucalgary.ca/~hexham/study/plag.html
 - contains many examples of plagiarism

Google the word 'Plagiarism' for more sources.