University of Southampton Academic Integrity Podcast Pt1 Transcript

Academic Integrity Podcast Pt 1 - Transcript

Vicky:
Welcome to The University of Southampton podcast on academic integrity. Academic integrity is a phrase you’ll be coming across a lot during your time at University, and the aim of this podcast is to explain what it means for you.

Alan:
Working in accordance with the standards of academic integrity means you are open, honest and pay due recognition to the resources which have informed the development of your learning. A person who has academic integrity always cites and references the sources of ideas and facts used in their own work.

Vicky:
Later, you’ll be hearing advice from students and tutors which will help you recognize the dangers and avoid accidental errors.
It’s mentioned every time you have a piece of course work. There’s always a section on academic integrity.
Obviously you come from A-levels and you don’t have to reference anything.

If you could just simply copy verbatim somebody else’s work, then your degree isn’t worth the paper it’s written on.

Academic integrity is about giving credit where credit’s due. It’s incredibly important to ensure that we use other people’s sources with complete integrity.

Alan:
Presenting well-supported and referenced assignments is a significant feature of your work at University. The principles you need to keep in mind are:

Vicky:
The written work you produce represents your own learning and understanding.

Alan:
You accurately record all of the sources which you have used.

Vicky:
And that you reference these sources correctly.

Alan:
By developing these skills, you are:

Vicky:
Acknowledging and crediting the work of others,

Alan:
Signaling the development of your own understanding of different opinions and views in a discipline,

Vicky:
And providing others with information to enable them to access the same sources themselves.

Alan:
These principles cover all types of academic work, not only essays but everything from lab work to engineering designs.

Vicky:
Acknowledging your sources is at the heart of academic integrity and it’s essential that you understand how and when to use references. So what is referencing?

Alan:
Referencing is the process of acknowledging the sources of ideas and facts used in your work so that a reader can check those sources and see if they really support the conclusions you made. It’s the foundation of academic study. There are two basic stages. First, you indicate in the text where you are referring to someone else’s work i.e. Smith and Jones, 2007, including a page number if you are quoting from the text. This is called a citation. Second, you provide full details of Smith and Jones’ publication in the list of references which appears at the end of your essay: i.e. Diseases of the Liver, 2007, Smith and Jones, Popular Press, Cambridge, including page numbers if necessary. This is the full reference. This way of referencing is called the Harvard style, which is very widely used. But there are a number of different reference formats and variations, so it’s very important that you familiarize yourself with the specific system used by your School.

Vicky:
Check out "Writing References in your Work" which you can find via the Information Skills tab on the University Library website. It’s full of useful information about how to use referencing systems correctly for books, journals, web sites and other electronic sources. If you have any questions, just ask your tutor.

Alan:
In order to reference your sources effectively, it’s very important that you keep careful records of your reading and research. It will also make your life a lot easier when it comes to writing up your assignment!

Keep a note, keep a note! Whatever you do, keep a note of the references because invariably at 2am, when you’re trying to finish that essay, you still can’t find that reference, you can’t for the life of you find where it was.

Every book you read, write down where its from, for websites, the date, the link and electronic journals, cos that’s the easiest way to do that.
Make a note of what you’ve found, where you found it. Do it at the time when you find the reference.
But I always do that when I go through just because I know that I’ll get distracted by y’know a fly or something and forget when I actually submit the essay, so I do it as I go along.

Vicky:
Don’t forget, you need to reference the whole range of materials and sources you may have used. That’s everything – web-based resources, diagrams, images and statistics. It sounds a bit daunting but it proves you’ve researched your topic, and will gain you marks, as well as demonstrating your academic integrity.

Alan:
Earlier on we mentioned taking credit for other people’s work. This is sometimes called plagiarism. No that’s not some flesh eating tropical disease, but it’s still something you seriously want to avoid…

Vicky:
In simple terms, plagiarism is passing off other people’s work as your own. This happens when you copy someone else’s material, or even just paraphrase their ideas without acknowledging them. That’s anybody else’s material, whether it’s your new best friend on the course, or some page off the internet.

Alan:
Obviously not everything you write has to be completely original - it’s perfectly normal to use other people’s work. The point is you must clearly indicate which ideas and words are not your own, and you must include a correctly formatted reference to show where it came from.

You just have to show where it is your idea and where it’s other people’s ideas.
And just always, always be aware of what you’re writing.

Make sure if it is somebody else’s work, you acknowledge it.

Vicky:
If you don’t, it’s dishonest - like stealing someone’s work or ideas. In fact it’s sometimes referred to as “academic theft”. Listen to these students explaining what plagiarism means to them.

Plagiarism happens when you use too many words of someone else’s work and don’t say where you got them from

Vicky:
Spot on. Plagiarism is usually defined as using another person’s words or ideas without acknowledgement.

Plagiarism is when you change a few of the words around but the text is almost the same.

Alan:
Changing a few of the words is still plagiarism - you must express the ideas in your own words to show that you’ve understood them.

Plagiarism is using what the author has said without having your own thoughts or opinions – even if you do reference it!

Vicky:
That’s a bit trickier. It’s not strictly plagiarism, but the whole point of using a reference is to show that you’ve understood their work and used it support your argument – so from that perspective this would be plagiarism.

Plagiarism is when you read an article written by someone else and submit chunks of it as your own words.

Alan:
Absolutely - this is deliberate plagiarism. Copying and pasting chunks of text and pretending it’s yours is definitely plagiarism. If you want to use someone else’s words, use quotation marks to identify them and include the reference.

Plagiarism is when you use someone else’s ideas but don’t say where you got them from.
Vicky:
Remember, plagiarism is not just about copying words, but also stealing ideas. You must always credit the source of ideas you use in your work, so your tutor can see what you are basing your own ideas on. Sometimes, you can inadvertently plagiarise when you’re making notes because it’s easy to forget your sources. Try to write your notes in your own words, rather than copying them directly from the text you’re reading. Make sure you clearly mark any direct quotes and write down the reference at the same time.

Alan:
The university takes plagiarism very seriously, so let’s hear their official definition too. According to them, plagiarism means….

"the reproduction or paraphrasing, without acknowledgement, from public or private (i.e. unpublished) material (including material downloaded from the Internet), attributable to, or which is the intellectual property of, another, including the work of students".

Vicky:
Translated into plain English, this means that if you use other people’s work in your own work by copying or paraphrasing their words, you must clearly indicate which ideas and words are not your own, and include a correctly formatted reference to show the source.

Alan:
Remember, other people’s work includes all forms of intellectual property. That’s words, ideas, designs, computer program code, data, equations, processes, chemical formulae, images, artifacts, music and performances.

Vicky:
And “other people” include not only people who write books and articles but also your tutors, past and present students, even friends and relations.

Alan:
One of the reasons why plagiarism is taken so seriously is that sometimes it’s the same as just plain cheating. The university defines cheating as:

"acting before, during or after an assessment or examination in such a way as to seek to gain unfair advantage or assist another student to do so".

Alan:
This could be:

· copying the work of another student,

· buying essays from the Internet

· submitting 'patch-work' assignments consisting of paragraphs of text stitched together from books, journals or websites

· fabricating data or inventing references

I think it becomes very easy to get into a cut and paste view of the world, then sometimes you maybe tempted to forget, or you may forget, where sources came from.

Vicky:
So when does plagiarism become cheating? Obviously, deliberate plagiarism is cheating. Some courses now use a clever system called Turn-it-in to check assignments for plagiarism. Once you have uploaded your word-processed essay, it’s compared with a vast database of web pages, journal articles and books. Any matching text is flagged so your tutor can quickly see if it’s been correctly cited or simply copied, and they can view the original source with a click of their mouse.
Turn-it-in is a system used by almost all UK universities to try and ensure academic integrity. You upload a copy of your assignment to the Turn-it-in system where it’s added to a big database. Your essay is compared to all of the internet searches which they’ve done, to journal articles, to the sort of essays which are available from essay mills, and to all the previous assignment which have been uploaded. And if there are any matches between your text and any of these other sources, then these are clearly identified in colour on a copy that is visible to your tutor. And if your essay has been copied from another student, or based on something you’ve downloaded, or been patched together from bits of web pages, then it’s very quickly discovered. So it’s an encouragement towards good academic practice.

Alan:
So watch out! Deliberate plagiarism has never been so easy to spot.

Alan:
We hope you’ve found this podcast useful and that you can feel confident about your academic integrity.

 Vicky:
Now listen to the second part of this podcast where we explain the issues in a bit more detail, and give you some scenarios to show you how it all works in practice.
Alan:
If you’re concerned about cheating or any of the issues raised here, you can also ask your Students’ Union Advice Centre.

Vicky:
This podcast is a production of the University of Southampton. It was presented by Vicky Sherwin and Alan Brown and was produced by Jackie Curthoys.

With contributions from:
Professor Debra Humphris, Pro-Vice Chancellor, Education; Adam Warren, Learning and Teaching Enhancement Unit; Joe Leigh, Vice-President Education & Representation, Southampton University Students’ Union; Dave Chawner, English and Philosophy; Dave Taylor, Engineering.
PAGE
1

