Writing Program Plagiarism Policy

The rewards and protocols of scholarship

Scholars often make use of the ideas, information, and words of those who have published before them. Scholars then critically examine the received information and make their own contributions to the advancement of learning. The student scholar enters into the same reciprocal process in the writing (and other) courses at UCSB. Our scholarly debts to others must always be fully acknowledged through genuine research, scrupulous note-taking, and thorough and accurate acknowledgement (citation) of the authors who have contributed to our learning process. This interchange of ideas and information within the community of scholars is a sign of a participant’s strength, not weakness.

Faculty in the Writing Program are eager to help students grow as scholars, and whenever possible we incorporate guidance on resources and citation practices in our teaching. The student remains chiefly responsible for meeting the principles of academic integrity and avoiding any form of plagiarism.

Academic honesty is critical for every university student who truly wants to learn. Violations of academic honesty include:

Plagiarism: occurs when a writer presents the information, ideas, or words of another person as though they were the student’s own. For example, failing to fully and accurately acknowledge one’s sources is plagiarism, as is purchasing a paper from an online site or submitting the work of another student. Quoting key phrases or longer sections of prose without using quotation marks and without proper citation is plagiarism. A genuine “paraphrase” needs to be put into one’s own words and must also be cited for its source.

Unethical use of your own work: so-called “double submission” is less well known as a form of plagiarism. This occurs when a student turns in a paper, or significant portions of a paper, that he or she has written for a different class. This too is a violation of academic policy. (See University Regulation 102.1 for more on these issues.)

Good intentions are seldom an excuse
Faculty in the Writing Program recognize that the best scholarly practices are learned over time, and faculty are eager to help students with all aspects of reading, thinking, researching, writing, and the citing of sources that contribute to a rewarding learning experience. The student’s disclaiming any intent to plagiarize, however, usually does not change the consequences. Writing Program faculty urge students to seek our advice on these issues before turning in work, whether a draft or final paper, of questionable integrity. “Get your money’s worth” at UCSB and ask us for help.

The consequences of plagiarism and other forms of academic dishonesty
Writing Program faculty tailor their responses to different student situations, but generally the student will receive a serious penalty for any plagiarized work. The consequence may be failure in the individual work submitted, an additional written work assignment, or even exclusion from the course (i.e. failing the entire course).
Whenever a penalty is imposed for academic dishonesty, Writing Program policy also requires faculty to do the following:

· notify the Director of the Writing Program;
· submit a Faculty Report for Academic Misconduct to the Office of Judicial Affairs. A formal hearing process then becomes an option.

These are serious consequences, and faculty would much rather guide students to the best practices of scholarship than police student conduct.

