NORTON/WRITE

http://www.wwnorton.com/college/english/write/writesite/plagiarism_tutorial/research_plagiarism_1.aspx

What is plagiarism in academic writing?

Academic life is all about the exchange of ideas, and even though lectures and seminars are an important part of this exchange, the real work of learning and scholarship is conducted mainly through writing. It is only natural, then, that colleges and universities carefully regulate the way ideas are exchanged through written discourse. Above all, ideas and the words used to express ideas must be credited properly; failure to do so, whether intentionally or not, is plagiarism—a serious offense that often has serious consequences.

Strictly speaking, plagiarism in academic writing can consist of:

· failure to cite (that is, properly credit) words or ideas borrowed from another writer

· failure to use quotation marks to indicate the words of another writer 

· failure to use one's own wording in summaries and paraphrases of another writer's words

Any one of these offenses can result in a charge of plagiarism. All members of the academic community—professors and administrators as well as students—are held to the same standards.

What are the specific types of academic plagiarism?

Any misrepresentation of words or ideas can constitute a case of plagiarism. Here are some of the most common types of plagiarism in colleges and universities, with examples of each:

Falsely submitting another's work as your own
· Submitting papers purchased from "essay mills"

· Hiring someone to write a paper—so-called contract cheating

· "Borrowing" a paper from another student

· Submitting a paper taken from a fraternity "essay bank"

Lifting entire passages of someone else's work
· Failing to credit sources
· Failing to paraphrase in your own words

· Failing to use quotation marks

· Making only minor, cosmetic changes in source material

"Borrowing" the ideas of others
· Failing to cite the originator of an idea

· Failing to distinguish between "common knowledge" and original ideas that must be credited

Improperly or inadequately citing sources
· Failing to use proper MLA or APA citation techniques
· Failing to cite sources in the body text of an essay even if the sources are included in an accompanying bibliography ("Works Cited")

"Multiple-submitting" or "self-plagiarizing"
· Submitting a single piece of written work to more than one instructor without first receiving express permission to do so

· Reusing any portions of one's written work without first receiving express permission to do so

Is the Internet plagiarism's best friend?

Computers make cut-and-paste plagiarism easier than ever, and the Internet puts a seemingly infinite array of source material at your disposal. Of course cheaters can and do make use of so-called research services that sell pre-written essays on almost any topic imaginable. It seems, then, that would-be plagiarists have all the advantages nowadays, right?

Well, no. Thanks to computers and the Internet, it's never been easier for instructors to catch plagiarism. A typical case of suspected copying can be tracked down in an instant, and there are any number of Internet resources that enable instructors to detect plagiarism. Moreover, professors are a lot savvier about plagiarism than most cheaters are—after all, they've been immersed in academic culture for a lot longer than their students have. Professional academics have a well-trained ear for the authentic (or inauthentic) "voice" of any piece of writing, and they're quick to recognize writing that simply doesn't "sound" like their students' work. Most professors deliberately add little twists to their essay assignments so that the generic papers available from "research services" won't quite fit the bill. And anyway, purchased essays are seldom very good—or else they're "too good," which makes the fraud easy to spot. As for cut-and-paste plagiarism, the effort of piecing together a truly undetectable essay of this type would be far greater than the work of writing a legitimate paper.

While it's true that computers and the Internet offer students many new temptations to cheat, this technology presents instructors just as many new ways to catch plagiarists in the act. Most students, of course, don't cheat, and for them the new information technologies are invaluable tools that enhance, but can never replace, the hard, satisfying work of learning to write effectively.
Top Five Reasons Not to Plagiarize

5)  You shortchange your own education. Your professor assigned that essay not because she wants information about Paradise Lost, but because she wants you to learn the process of writing an academic essay.

4)  Plagiarism is more trouble than it's worth. Sloppy plagiarism is very easily detected; "careful plagiarism" (now there's an interesting phrase) that is more or less undetectable actually requires more effort than simply mastering the techniques of proper citation/attribution. Pre-written papers available from so-called research services aren't just expensive; they're also often surprisingly bad (whether because of outdated sources, inappropriateness to the specific assignment you've been given, or just plain poor writing), and in any case your instructor will almost certainly recognize that the "voice" of the paper is not yours.

3)  There's a good chance you'll be caught. Professors have a very subtle sense of writing styles and they'll notice immediately when they encounter a passage or even an entire essay that is clearly not the work of the student who submitted it as his or her own work. And moreover, the very technology that seems to make plagiarism so irresistibly easy to some students—that is, the Internet—works for teachers, too: readily available software and Web sites enable teachers to identify plagiarized material in an instant.

2)  If you are caught, the consequences range from humiliation (you will forfeit the respect of your professor), to poor grades (sometimes an F for this one essay, more often an F for the course), to financial loss (you will forfeit the tuition cost of the course you fail as a result of plagiarism), even to expulsion from your college (at institutions that have a "zero-tolerance" policy regarding plagiarism). Moreover, the label "plagiarist" can be very hard to shake later in life; many political careers, for instance, have ended abruptly when the fact of one candidate's undergraduate plagiarism, even when it was many years in the past, has come to light.

1)  It's wrong. Period.
MLA Style

Modern Language Association style calls for (1) brief in-text documentation and (2) complete documentation in a list of works cited at the end of your text. For all the details see the MLA Handbook for Writers of Research Papers, 7th edition (2009). Additional information is available at www.mla.org.

IN-TEXT DOCUMENTATION

As Lester Faigley puts it, "The world has become a bazaar from which to shop for an individual 'lifestyle'" (12).
As one observer suggests, "The world has become a bazaar from which to shop for an individual 'lifestyle'" (Faigley 12).
WORKS-CITED DOCUMENTATION

Faigley, Lester. Fragments of Rationality: Postmodernity and the Subject of Composition. Pittsburgh: U of Pittsburgh P, 1992. Print.
