

The *Fascinating World* of Academic Integrity at MIT

A. C. Kemp

English Language Studies

Photo credit: Max the Brown Tabby Cat with Books 2 by Found Animals Foundation is licensed under CC BY SA 2.0. Cropped; Sweater edited to change color and add logo.

Overview

1. Academic Integrity
2. Plagiarism
3. Incorporating sources
4. Citation
5. Documenting your research

**ACADEMIC INTEGRITY
QUESTIONS I AM ASKED
EVERY SEMESTER**

I WRITE BAD.

**I CAN HAS
ROOMMATE FIX
PAPER FOR ME?**

Photo credit : Oliver sitting on chair armrest by Mr.TinDC is licensed under CC 2.0.

Photo credit : Oliver sitting on chair armrest by Mr.TinDC is licensed under CC 2.0.

Photo credit: JUST CALL ME GRUMPY by Milo Bostock is licensed under CC 2.0.

I TOO TIRED.

**I CAN COPY NICE
FRIEND'S PSET?**

Photo credit : Oliver siting on chair armrest by Mr.TinDC is licensed under CC 2.0.

Photo credit : Oliver sitting on chair armrest by Mr.TinDC is licensed under CC 2.0.

Photo credit: JUST CALL ME GRUMPY by Milo Bostock is licensed under CC 2.0.

WRITING SO HARD!!

**I CAN BUY PAPER
ON INTERNET?**

Photo credit : Oliver sitting on chair armrest by Mr.TinDC is licensed under CC 2.0.

WRITING SO HARD!!

**I CAN BUY PAPER
ON INTERNET?**

Photo credit : Oliver sitting on chair armrest by Mr.TinDC is licensed under CC 2.0.

NO

Photo credit: JUST CALL ME GRUMPY by Milo Bostock is licensed under CC 2.0.

WHAT IS PLAGIARISM?

“Plagiarism occurs when you use another’s words, ideas, assertions, data, or figures and do not acknowledge that you have done so.”

Source: integrity.mit.edu

Real life examples!

Photo credit:
<https://twitter.com/annehelen/status/758839860777984000>

Photo credit: Isabel Infantes/PA

Photo credit: The Scientist

Melania Trump's RNC Speech

Source: Wall Street Journal , Published on Jul 19, 2016

https://www.youtube.com/watch?v=o9_KGQPGNoQ

Changing a few words doesn't make it yours.

Michelle Obama:

...**that your word is your bond**, that **you do what you say you're going to do**. **That you treat people with** dignity and **respect**...

Melania Trump:

...**that your word is your bond** and **you do what you say** and keep your promise. **That you treat people with respect**...

Not Plagiarism:

In a 2008 speech, Michelle Obama explains that keeping promises is essential. In addition, she says that it's important to be **respectful** of others.

An Amazing coincidence?

Ed Sheeran

Photo credit: Isabel Infantes/PA

Matthew Cardle

Photo credit: Johan Persson

“Amazing” VS. “Photograph”

Video: “Does Ed Sheeran (Photograph) plagiarize
Matt Cardle (Amazing) - Comparison & Mashup”

by AL MASHUPS – Adrian Liao <https://www.youtube.com/watch?v=L3YFOaLiUsY>

Dartmouth Prof Plagiarizes

TheScientist
EXPLORING LIFE, INSPIRING INNOVATION

WIKIMEDIA: BLUERASBERRY

Home / News & Opinion

Dartmouth Professor Plagiarized His Colleague, University Says

H. Gilbert Welch, a health policy expert who has advocated against superfluous cancer screening, published another Dartmouth researcher's work, according to the university administration.

Aug 20, 2018
IEF AKST

How can I use outside sources without plagiarizing?

- Quote
- Paraphrase
- Summarize
- Cite your sources

HOW TO CITE

Ask your professor which style to use

Chicago

Volodina, Elena V., Ilya A. Volodin, Elena V. Chelysheva, and Roland Frey. 2018. "Hiss and Snort Call Types of Wild-Living Giraffes *Giraffa Camelopardalis*: Acoustic Structure and Context." *BMC Research Notes* 11 (1). <https://doi.org/10.1186/s13104-017-3103-x>.

MLA

Volodina, Elena V., et al. "Hiss and Snort Call Types of Wild-Living Giraffes *Giraffa Camelopardalis*: Acoustic Structure and Context." *BMC Research Notes*, vol. 11, no. 1, Dec. 2018. Crossref, doi:[10.1186/s13104-017-3103-x](https://doi.org/10.1186/s13104-017-3103-x).

APA

Volodina, E.V., Volodin, I.A., Chelysheva, E.V., & Frey, R. (2018). Hiss and snort call types of wild-living giraffes *Giraffa camelopardalis*: acoustic structure and context. *BMC Research Notes*, 11(1). <https://doi.org/10.1186/s13104-017-3103-x>

Cite sources in the text

(APA style)

According to a study by **Mitchell, Roberts, Sittert, and Skinner (2013)**, “The long neck of giraffes did not evolve as a weapon in males. The more likely selective advantage of a long neck was improvement of access to high-level browse” (p. 8).

However, some other scientists disagree. For instance, **Volodina (2018)** claims that giraffes’ extremely long necks developed as part

AND in the bibliography

(APA style)

Mitchell, G., Roberts, D., Sittert, S., & Skinner, J. D. (2013). Growth patterns and masses of the heads and necks of male and female giraffes. *Journal of Zoology*, 290(1), 49–57.
doi:10.1111/jzo.12013

Volodina, E.V. (2018). Hiss and snort call types of wild-living giraffes *Giraffa camelopardalis*: acoustic structure and context. *BMC Research Notes*, 11(1). <https://doi.org/10.1186/s13104-017-3103-x>

Zerbinakoviski, S., Radonskiola, G. & Litzuhaniatovianok, M. (2018).
Why cats are so much better than giraffes in every way: The

Citation is important

1. To show that you have done your research.
2. To give credit to others for their work.
3. To point your readers to sources that may be useful to them.
4. To allow your readers to check your sources if there are questions.

Source: integrity.mit.edu

What should I cite?

Material including but not limited to books, journal articles, newspaper articles retrieved from databases such as Lexis-Nexis and ProQuest, personal and organizational websites, government and institutional websites, blogs, emails, tweets, Facebook posts, computer source code, geospatial (GIS) data, Census, economic and other types of data published by governments, data from surveys, economic indicators, bioinformatics data, charts, graphs, tables, illustrations, architectural plans, photographs, television broadcasts, podcasts or public speeches, personal conversations, interviews, information obtained in lectures, poster sessions, or scholarly presentations of any kind.

Source: integrity.mit.edu

Simplified version

Source: R. Harris, *Using Sources Effectively*, 2002.

Should you cite this?

In your paper, you state that giraffes have long necks, something you observed while reading a book about giraffes.

NO.

Should you cite this?

In a research paper, you learn that contrary to popular belief, male giraffes developed long necks so that they could eat leaves from the tops of trees—not so they could use their necks to fight each other. You use this fact in your paper.

YES.

Should you cite this?

You conduct an interview about a technical subject with an MIT professor. You make your own notes. In your research paper, you use information from the interview.

YES.

Should you cite this?

While researching a paper on Queen Elizabeth I, you find the comparison that she was the “Miley Cyrus of the Renaissance” on a blog and you use it in your paper.

YES.

Imagine this scenario

You write a paper with **10 different sources** and include a full bibliography.

Unfortunately, you don't remember exactly which fact came from which source. Therefore, you didn't cite within the text.

The paper is due in **one hour**.

Oops! Forgot to document!!

Photo credit: What do you mean there's no tuna? by KT Bladen is licensed under CC ND 2.0

TRADITIONAL DOCUMENTATION

Go to the library and get books

Photo credit: Clever Emmy by Sarah Barker, is licensed under CC ND 2.0

Take careful notes about sources

Photo credit: Katie Helps Out by Cheryl is licensed under CC 2.0

Photo credit: Star frame gif from isupportcause.com. Image widened.

Organize your sources and notes

Photo credit: Schoolwork: Nina's on it by Jennifer Lamb is licensed under CC 2.0

Study citation format

Photo credit: Isis studying for the biology GRE by dragonflyajt is licensed under CC 2.0

Write your paper, citing each source, then make a bibliography

Photo credit: Beso does homework by Charles Barilleaux is licensed under CC 2.0

Yay! Finished.

Photo credit: so happy smiling cat by bracketpuameliabacket is licensed under CC 2.0

DIGITAL DOCUMENTATION

Download documentation software

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Search the online library for sources

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Click icon to save sources

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Mark sources with your comments

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Take careful notes about sources

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Photo credit: Star frame gif from isupportcause.com. Image widened.

Take careful notes about sources

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Photo credit: Star frame gif from isupportcause.com. Image widened.

Write your paper, adding in-text citations as you go

Photo credit: Cats and gadgets by Melissa Seckington is licensed under CC 2.0. Screen image altered.

Automatically create a bibliography and you're done!

Photo credit: Cats and gadgets by Melissa Seckington under CC 2.0. Screen image altered.

Summary

1. Do your own work
2. Document your research
3. Remember to cite
4. Success!

Photo credit: Max the Brown Tabby Cat with Books 2 by Found Animals Foundation is licensed under CC BY SA 2.0.
Cropped; Sweater edited to change color and add logo.

Useful URLs

Academic integrity:

integrity.mit.edu

“Free” classes to improve your English:

bit.ly/mit-english

Contact: A.C. Kemp ackemp@mit.edu