

Teaching Students to Write from Sources

John Sivell
Dept. of Applied Linguistics
TESL Niagara Conference: 14 Nov, 2014
jsivell@brocku.ca

Advance organizer

- 1) What's at stake?
 - possible cultural element ... concept of 'cognitive clarity'
 - possible linguistic element ... reading/writing connection
 - possible ethical dimension ... what is actually dishonest?
- 2) Policy implications
 - a look at Brock's *Academic Integrity Policy*
- 3) Discussion

© J. Sivell

1

Possible cultural element

- Hirvela & Du (2013, p. 96): esp. EFL students may see paraphrasing as "principally a linguistically-oriented rearrangement tool that serve[s] no larger purpose they [can] see" ... perceive "superficial and functional, not rhetorical and conceptual" purpose, which is "to help students avoid plagiarism, not to make them better writers"
- **BUT** is this really a cultural or a more broadly cognitive issue? - Esling and Downing (1986, p. 58): **cognitive clarity** stage of **all** learning ... "One cannot make progress in learning a skill if one does not understand why one must perform it in a specific manner."

© J. Sivell

2

What are 'Western' conventions?

- Minnock (1995, p. 498): French postmodern theorists' stress on **imitation**; "we appropriate the language of others to grow and define ourselves in new ways"
- Donahue (2008, pp. 98, 100), "the concept of 'reprise-modification,' ... the simultaneous appropriation and modification that ... even direct and credited quoting involves: an always-dynamic taking-up-and-modifying" ... thus, "leads both teachers and scholars to focus on the nature of the management and the discursive development of the **new members of a discipline**, rather than the **moralistic, legalistic, or otherwise shame-filled act we like to call plagiarism.**"

© J. Sivell

3

Possible linguistic element

- **Pedagogical View**: Council of Writing Program Administrators. (2003, p. 6)
 - anti-plagiarism **instruction** should "focus on reading ... [because] successful reading is as important to thoughtful research essays as is successful writing. Develop reading-related heuristics and activities that will help students to read carefully and to think about how or whether to use that reading in their research projects"
- **Testing View**: Paraphrasing can be a **test in itself**:
 - Hirvela & Du (2013, p. 88): "paraphrasing, because of what it asks students to do with the original source material, **provides insight into how well students read** (since comprehension is the first step toward paraphrasing) as well as **write.**"

© J. Sivell

4

Possible ethical dimension

- ethical issues certainly do exist, but how to define them? ... what kind of subtle ethical judgement do we need? ... there are totally respectable but very different frameworks for judging:
 - 1) universal principles of good and evil: i.e. plagiarism is just stealing (e.g. Kant, 1785)
 - 2) anything that harms others is evil; if outcome of action is harmful, it is bad: poor undergraduate documentation of source use is trivial, so not evil (Bentham, 1789)
 - 3) only free actions can be judged morally: any student who simply doesn't know how to use sources correctly is not evil (Aquinas, 1365-74)

© J. Sivell

5

Borrowing, stealing, remixing?

- Stallybrass (2007): Shakespeare “appropriated for his own use what he read or heard”
 - 1573 Ralph Lever: “to be or not to bée”
 - 1584 Dudley Fenner: “to bee or not to be”
 - 1588 Abraham Fraunce: “to bée, or not to bée”
 - 1596 William Perkins: “to be or not to be”
 - 1601 John Deacon: “to be, or not to be” (46)
 - 1603 Robert Rollock: “to be or not to be”
 - 1604 Henoah Clapham: “to be, or not to be”
 - 1604 Shakespeare: “to be, or not to be”
 - 1585 Thomas Bilson: “That is the question”
 - 1604 Shakespeare: “That is the question” (p. 1581)

© J. Sivell

6

Policy implications

- Brock’s *Academic Integrity* Policy
- 6. “It is essential that all students have an understanding of the importance of academic integrity and be aware of the academically dishonest behaviours that undermine the pursuit of scholarship. (Refer to Appendix 2 for an outline of academically dishonest behaviours)” ... which include “knowing and following the appropriate citation method in regards to the use of quotation marks and paraphrasing”
 - leading to, “All **students are responsible** for their behaviour and may face academic penalty under this policy should they engage in academically dishonest behaviours.”
- Questions
 - Does anyone have a clear understanding of this?
 - Is there even a clear ‘Western’ convention?
 - How do students gain this understanding ... by reading a policy?
 - If students are responsible for knowing (and knowing how) ... is Brock responsible for teaching them?

© J. Sivell

https://www.brocku.ca/webfm_send/28409

7

Discussion

- Adapted ‘Johari Window’ aspect of unrecognized elements that won’t come into play unless we adjust the dimensions of the ‘window panes’

<u>Open</u> – aspects of plagiarism known to <u>everyone</u> (really?)	<u>Hidden</u> – aspects of plagiarism known <u>yourself</u> but not realized/accepted by others
<u>Unknown</u> - aspects of plagiarism accepted by <u>others</u> but not realized/accepted by yourself	<u>Closed</u> – aspects of plagiarism might be real, but about which <u>nobody</u> is very clear

© J. Sivell

8

References

- Aquinas, St. Thomas. (1265-74, 1947). *The Summa Theologica of St. Thomas Aquinas* (2nd ed.). (Fathers of the English Dominican Province, Trans.). New York, NY: Benziger.
- Bentham, J. (1789, 1907). *An introduction to the principles of morals and legislation*. Oxford, UK: Clarendon Press. Retrieved from <http://www.econlib.org/library/Bentham/bnthPML.html>
- Brock University. (2013). *Academic integrity: Think about it*. Retrieved from <http://www.brocku.ca/academic-integrity>
- Council of Writing Program Administrators. (2003). *Defining and avoiding plagiarism: The WPA statement on best practices*. Retrieved from: <http://wpacouncil.org/positions/WPAplagiarism.pdf>
- Hirvela, A., & Du, Q. (2013). “Why am I paraphrasing?”: Undergraduate ESL writers’ engagement with source-based academic writing and reading. *Journal of English for Academic Purposes* 12, 87–98.

© J. Sivell

9

Donahue, C. (2008). When copying is not copying: Plagiarism and French composition scholarship. In C. Eisner & M. Vicinus, (Eds.), *Originality, imitation, and plagiarism: Teaching composition in the digital age*, pp. 90-103. Ann Arbor, MI: University of Michigan Press .

Kant, I. (1785, 2012). *Groundwork of the metaphysics of morals*. Trans and ed. by M. Gregor and J. Timmermann. Cambridge, UK: Cambridge University Press.

Minnock, M. (1995). Toward a postmodern pedagogy of imitation. *JAC: A Journal of Composition Theory*, 15 3), 489-510.

Stallybrass, p. (2007). Against thinking. *Modern Language Journal*, 122(5), 1580-1587.

Background resource: Rebecca Moore Howard’s WWW page on plagiarism and plagiarism prevention –

- <http://www.rebeccamoorehoward.com/bibliographies/plagiarism-pedagogy-and-prevention>

© J. Sivell

10