PLAGIARISM
4/3/14 MCAE Network
Sandra P Darling

“Plagiarism is the "wrongful appropriation" and "stealing and publication" of another author's "language, thoughts, ideas, or expressions," and the representation of them as one's own original work. The idea remains problematic with unclear definitions and unclear rules.” From Wikipedia- retrieved 3/31/14
Plagiarism is considered academic dishonesty and a breach of journalistic ethics. It is subject to sanctions like expulsion.
Plagiarism is not a crime but in academia and industry, it is a serious ethical offense,[6][7] and cases of plagiarism can constitute copyright infringement.”
From the notes of the Wikipedia article- Other definitions-
1. From the 1995 Random House Compact Unabridged Dictionary:
“Use or close imitation of the language and thoughts of another author and the representation of them as one's own original work”
2. Oxford English Dictionary:
“The wrongful appropriation or purloining and publication as one's own, of the ideas, or the expression of the ideas… of another’
qtd. in Lands (1999)
3. ^) "The boundaries between permissible and impermissible, imitation, stylistic plagiarism, copy, replica and forgery remain nebulous."
4 (2005) Etymological Dictionary of the Latin Language, entry for plagium, quotation: "the crime of kidnapping."
4. The Association of Illustrators (AOI), December 1999. Quotation:
Plagiarism may be a taboo in academia, but in art is almost essential.”
5. ^ Lands, Robert (1999) Plagiarism is no Crime published by The Association of Illustrators (AOI), December 1999. Quotation:
Plagiarism may be a taboo in academia, but in art is almost essential.
(p.437) There is between 'translation proper' and 'transmutation' a vast terrain of 'partial transformation'. The verbal signs in the original message or statement are modified by one of a multitude of means or by a combination of means. These include paraphrase, graphic illustration, pastiche, imitation, thematic variation, parody, citation in a supporting or undermining context, false attribution (accidental or deliberate), plagiarism, collage, and many others. This zone of partial transformation, of derivation, of alternate restatement determines much of our sensibility and literacy. It is, quite simply, the matrix of culture.

I sort of think of the 4th grader copying from World Book encyclopedia but the list of authors and politicians and scientists is long. Doris Kearns Goodman, Steven Ambrose, Jane Goodall, and Alex Haley Harvard Freshman composition and Helen Keller.

It is easy to take notes: incorporate the notes into your draft and then lose track of the source of the not really your own words.
Technology makes plagiarism easier to do and easier to catch.
With students- the plagiarist has started out with good intentions
but doesn’t understand the assignment,
Or did not allow enough time to research and write the project
and just wants to pass in something/anything and get the assignment over.

For ABE students, the assignment of a research paper is probably new and unfamiliar. Having samples of past projects will help students understand your expectations.

The mechanics of taking notes is hard and confusing when your comprehension and reading level is low.

And cutting and pasting is tricky or too easy.

And then you must put your information into your own words when your academic or Tier 3 words are limited.

Students have to be aware of what Plagiarism means- not just listen or read a definition.

They have to be taught the ethics of plagiarism in your classroom and your institution/program and possible repercussions.

Why it is wrong and taught how to avoid it.

Cultural Differences.

It is not that some cultures are dishonest or cheating.

In some cultures where there is rote or authoritarian class structure the expectation is that you need to mirror back the words and phrases of the teacher.

The OWL Writing center of Purdue serves more than just the students of Purdue. They have a writing section for ESOL and ABE students.

Read the OWL definitions of plagiarism and see if their reading and activities would help you to introduce the ethical of plagiarism.

https://owl.english.purdue.edu/owl/resource/929/09/

There are activities to practice taking notes. There are scenarios that show situations with ethical questions about copying and plagiarism

Teachers and students could watch short videos on plagiarism use them for discussions.

http://www.educatorstechnology.com/2013/07/excellent-video-clips-on-plagiarism-to.html

I liked an article called.
“Fixing the Copier” Schaffhauser, Dian. Campus Technology, v26 n7 p12-17 Mar 2013.
http://online.qmags.com/CPT0313/default.aspx?pg=12&mode=1#pg12&mode1
This article goes into technical ways to catch plagiarism and give some ideas on ways to use tech features to support students taking notes and putting ideas into their own words and then citing the work that is being read.
In the end, the article quotes the author quotes John Moravec:
“Continue educating students about what plagiarism is and why it shouldn't be done. In his view, it would be better to encourage people to do "much more creative work that reflects their own personal knowledge," which, in turn, will encourage them to cite the work of others.”

2

