[image: image1.emf]

Avoiding Plagiarism: Guidelines and Examples

for Teachers and Students
These guidelines should be read in conjunction with the following SACE Board publications:

· Ethical Conduct of Research Policy and Procedures
· Guidelines for Referencing
· Student Guide to Referencing
· Supervision and Verification of Students’ Work Policy
· The SACE Assuring Assessment Integrity Policy
· Breach of Rules Information Sheet
What is plagiarism?
Plagiarism is the copying, paraphrasing or summarising of work, in any form, without acknowledgment of sources, and presenting this as a student’s own work (BSSS 2014).
With the increasing use of the internet for research, and information gathering and sharing, what actually constitutes plagiarism can be problematic for some students.

Examples of plagiarism
The following are some common examples of plagiarism. There are varying degrees of severity within each example, making detection problematic. These examples are not a fully comprehensive list:

· word-for-word copying of sentences or paragraphs from the work or data of another person without proper acknowledgment. This copying relates to any form of paper text or that which has been sourced electronically
· close paraphrasing of sentences or paragraphs from one or more sources without appropriate referencing
· using appropriate acknowledgment; however, the copied text is not identified through the use of quotation marks
· using another person’s ideas, work, or research data without appropriate acknowledgement
· submitting the work of another person, with or without their knowledge, as if it were the student’s own
· submitting work produced collaboratively with others as if it were independently written

· submitting a properly researched and referenced piece of work for more than one assessment

· including any image, photograph, sound or animation, whether it has been modified or not, without appropriate acknowledgment.
Plagiarism is not acceptable in any student work and Devlin (2002) suggests that each instance should be treated individually and with consideration given to:
· the extent of the plagiarism – level of severity

· the level of intent by the student

· the resulting consequence or action.
Extent: how serious is the plagiarism?

As the use of the internet as a tool for research increases so have the types of plagiarism, which has given rise to differing opinions amongst academics and teachers about the severity of these different types of plagiarism. This has impacted on students in that they may find it difficult to understand and therefore avoid plagiarising.
[image: image1.emf]
Least severe

Most severe

Poor referencing and/or

Submitting another person’s

incorrect use of quotes

work word-for-word without

and paraphrasing

any acknowledgment

Adapted from Devlin (2002, p5)

Plagiarism in student work will sit somewhere within this scale. The level of severity should be considered in conjunction with a measure of the level of intent when determining an appropriate consequence or action.

Intent: what were the student’s motives?

It can be easy to assume that plagiarism is intentional. However, there are many reasons why a student may plagiarise, some of which are intentional and others unintentional, including:

	Intentional Reasons
	Unintentional Reasons

	· Poor time management

· Work load pressures

· Consequences of failure and pressure to pass

· Likelihood of not being detected

· Lenient punitive measures
	· Misconceptions and lack of understanding surrounding what plagiarism actually is and how to avoid it

· Limited understanding and application of referencing styles

· Limited understanding and skills in note taking, summarising and paraphrasing

Adapted from Devlin (2002, p3)

Accidental

Deliberate

Using another person’s

Copying another person’s
work and not referencing

work because of poor time

correctly

management
Adapted from Devlin (2002, p4)

Consequences, actions and education
There may be consequences for students who plagiarise. Plagiarism needs to be considered on an individual basis and the consequences should be appropriate to the level of intent by the student and the extent of the plagiarised material.
For school assessment, the action will be determined by the principal (or delegate); the SACE Board can provide advice on procedures. In cases of plagiarism in external assessments, the principal (or SACE coordinator or subject teacher) should interview the student before the assessment is submitted and make a recommendation regarding an appropriate action. See also the Breach of Rules form and the Breach of Rules information sheet. The SACE Board will determine the amendment of student grades, marks or scores, and whether the student will be subject to further action such as exclusion from future external assessments. See also the Supervision and Verification of Students’ Work policy.
It is also appropriate to re-educate students and improve their skills in note taking, summarising, paraphrasing and referencing. This is particularly pertinent in cases when the student’s intent to plagiarise is unclear or accidental.
Examples of plagiarism
	Original Version of text

Students may plagiarise for a wide variety of reasons and with different levels of intent and severity. In some cases students may not have developed the skills to properly summarise the work of another person or to reference sources correctly. In these situations the level of intent is low and the plagiarism may be entirely accidental. In other situations students may find themselves under pressure from workload and time management issues and so copy intentionally

	Description
(most severe to least severe)
	Student Work

(italics used to identify copied work)

	Significant copying from one source with limited change to the original and no in-text referencing (with or without a bibliography).
	Students may plagiarise for a wide variety of reasons and with different levels of intent and severity. Sometimes students may not have developed the skills to properly summarise the work of another person or to reference sources correctly. In these cases the level of intent is low and the plagiarism may be entirely accidental. Sometimes students may find themselves under pressure from workload and time management issues and so copy intentionally.

	Mixes up copied work from different sources with no in-text referencing.
	Students may plagiarise for a wide variety of reasons and with different levels of intent and severity. Some may be unaware of the correct way to reference and the plagiarism may be considered to be unintentional. Sometimes students may find themselves under pressure from workload and time management issues and so copy intentionally.

	Some words and sentences have been changed but the text still closely represents the original source and there is no in-text referencing.
	Young people at school and university may plagiarise for a large variety of reasons and with different levels of intent and severity. In some instances students may not have the skills to properly summarise or paraphrase the work of somebody else, or to acknowledge sources correctly. When this is the case the level of intent is low and the plagiarism may be entirely accidental. In other cases students may also be under pressure from workload and time management issues and as a result they may choose to copy intentionally.

	Proper in-text referencing is used but most of the text is not the student’s own work.

	Students may plagiarise for a wide variety of reasons and with different levels of intent and severity.1 Some may be unaware of the correct way to reference and the plagiarism may be considered to be unintentional.2 However, where a student has copied another person’s work because they have run out of time this should be considered as intentional plagiarism. 3

1 Author 1, Made up text1 (publisher, 2014), page number
2 Author 2, Made up text 2 (publisher, 2014), page number

3 Author 3, Made up text 3 (publisher, 2014), page number

How can plagiarism be reduced?

In addition to teaching students how to summarise, paraphrase and reference sources correctly, attention should be paid to the design of assessments and the collection of evidence. The following list identifies some other strategies which can be applied to help reduce the number of opportunities for plagiarism by students. See also the Supervision and Verification of Student’s Work policy.
· Use different assessments each year. This helps to prevent students from using the work of students from previous years. If parallel classes are taught, varying the tests from one class to another.
· Give appropriate advice when students are choosing research questions in order to ensure they select a question or hypothesis which allows them to undertake individual research and investigation.
· Incorporate check points in assessments for which students have to provide a brief summary of the work they have undertaken and the sources they have used.

· Advise students of potential plagiarism or poor referencing during the drafting stages of their work.
· Check the student’s familiarity with, and understanding of, their work through oral questioning or asking them to provide a short written summary before submission of an assessment.
·
Make students aware of the availability of plagiarism checking software. Students can use these resources to check their own work, and the knowledge that it may be checked by a teacher may help to deter them from intentional plagiarism. An example of this type of software is ‘Turnitin’.
Bibliography
ACT Board of Senior Secondary Studies (2012) What’s Plagiarism: How can you avoid it? Advice for Teachers
http://www.bsss.act.edu.au/__data/assets/pdf_file/0004/197023/plagiarism_Teachers.pdf, accessed 19 August 2014
ACT Board of Senior Secondary Studies (2014) Policies and Procedures Manual 2014 http://www.bsss.act.edu.au/__data/assets/pdf_file/0018/224514/PandPManual_2014_-_final_V2.pdf, accessed 7 August 2014

Devlin, M (2002) Assessing Learning in Australian Universities Centre for the Study of Higher Education, The University of Melbourne, http://www.cshe.unimelb.edu.au/assessinglearning/docs/PlagMain.pdf, accessed 8 August 2014
New South Wales Board of Studies (2014) All My Own Work http://amow.boardofstudies.nsw.edu.au/module1/module1s1.html, accessed 19 March 2014
Turnitin (n.d.) White Paper The Plagiarism Spectrum http://pages.turnitin.com/rs/iparadigms/images/Turnitin_WhitePaper_PlagiarismSpectrum.pdf accessed 12 August 2014
Avoiding Plagiarism: Guidelines and Examples for Students and Teachers
1 of 5
Ref: A354175, 0.15

Last Updated: 2/09/2014 12:43 PM
Ref: A354175, 0.15

4 of 4
Last Updated: 2/09/2014 12:43 PM
Avoiding Plagiarism: Guidelines for Students and Teachers

Ref: A354175, 0.15

5 of 5
Last Updated: 2/09/2014 12:43 PM

_1303562350.vsd

