PLAGIARISM

Plagiarism (unacknowledged copying of material or ideas from anyone or anywhere) is a serious academic offence. Some simple guidelines will help you to avoid its pitfalls.

(a) Copying word for word from anywhere (including the web, or even someone else’s essay) is acceptable only if you use quotation marks to mark the cited passage, AND state explicitly from where by indicating your source. Otherwise, you could be found guilty of plagiarism even if you were not intending to deceive.

(b) When you take notes from printed material or from the web always take care, even in material that is only for your own use, that you mark as such any passage you have copied, or any specific idea/concept that you have adopted and which is not otherwise in common use. That way, if you return to the material later, you will not be in any doubt.

(c) Equally, always make a note of where a quotation comes from (full reference, or the web address if applicable), so that you can include that information as a footnote in your essay. Such a reference makes it clear that you acknowledge what you have used. More general material that you are not citing directly, but have used as part of the preparation, should always be cited in your bibliography.

(d) For a common-sense approach to footnoting and what to cite, look again at the Brief Guide to Presenting History Essays, and the more detailed Writing with Style, on the departmental web page.

(e) The declaration that we ask you to submit with your coursework, declaring that the work is your own, should remind you to check. But submission of any piece of work for assessment, even without such a declaration, will be deemed to constitute an acknowledgement that you have read, understood and implemented these guidelines. 

If your work is plagiarised you will have no defence in a plea of ignorance. 

Plagiarism is defined in the University Calendar in the following terms:

1. The University's degrees and other academic awards are given in recognition of a student’s personal achievement. All work submitted by students for assessment is accepted on the understanding that it is the student’s own effort. 
2. Plagiarism is defined as the submission or presentation of work, in any form, which is not one's own, without acknowledgement of the sources. Special cases of plagiarism can also arise from one student copying another student’s work or from inappropriate collaboration. 
3. The incorporation of material without formal and proper acknowledgement (even with no deliberate intent to cheat) can constitute plagiarism. Work may be considered to be plagiarised if it consists of: 
· a direct quotation; 

· a close paraphrase; 

· an unacknowledged summary of a source; 
· direct copying or transcription. 
With regard to essays, reports and dissertations, the rule is: if information or ideas are obtained from any source, that source must be acknowledged according to the appropriate convention in that discipline; and any direct quotation must be placed in quotation marks and the source cited immediately. Any failure to acknowledge adequately or to cite properly other sources in submitted work is plagiarism. Under examination conditions, material learnt by rote or close paraphrase will be expected to follow the usual rules of reference citation otherwise it will be considered as plagiarism.
4. Plagiarism is considered to be an act of fraudulence and an offence against University discipline. Alleged plagiarism, at whatever stage of a student’s studies, whether before or after graduation, will be investigated and dealt with appropriately by the University. 
The Calendar also outlines the procedure to be followed in cases of suspected plagiarism. Several History students have suffered serious penalties in recent years: please make sure you do not take any risks yourself.
Thomas Munck
Head of Department
4 February 2004

