
University of Wollongong
Research Online

Faculty of Social Sciences - Papers Faculty of Social Sciences

2010

[Book Review] Stop plagiarism: a guide to
understanding and prevention
Margaret Wallace
University of Wollongong, mwallace@uow.edu.au

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Publication Details
Wallace, M. (2010). Stop plagiarism: a guide to understanding and prevention. International Journal for Educational Integrity, 6 (2),
67-70.

http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au
http://ro.uow.edu.au/sspapers
http://ro.uow.edu.au/ss

[Book Review] Stop plagiarism: a guide to understanding and prevention

Abstract
Who would not be attracted by a book title such as Stop Plagiarism: A Guide to Understanding and
Prevention? If you are a teacher, learning advisor or librarian, any clues you can find to help prevent plagiarism
would be welcome. If you do judge a book by its cover (or by those details that can be gleaned in the first few
pages) you might be attracted or repelled by the fact that that it has such an assertive title and by the fact that it
originates in the United States. Are your concerns well-founded?

Keywords
book, review, understanding, stop, prevention, guide, plagiarism

Disciplines
Education | Social and Behavioral Sciences

Publication Details
Wallace, M. (2010). Stop plagiarism: a guide to understanding and prevention. International Journal for
Educational Integrity, 6 (2), 67-70.

This journal article is available at Research Online: http://ro.uow.edu.au/sspapers/970

http://ro.uow.edu.au/sspapers/970

67 Special Issue: Digital technologies and educational integrity © International Journal for Educational Integrity Vol. 6 No. 2, December, 2010, pp. 67–70 ISSN 1833-2595

The International Journal for Educational Integrity is available online at:
http://www.ojs.unisa.edu.au/journals/index.php/IJEI/

Review
Stop plagiarism: A guide to understanding and
prevention

Vibiana B. Cvetkovic and Katie E. Anderson (eds) (2010)
New York, NY: Neal-Schuman Publishers.

Margaret Wallace
Centre for Educational Development Innovation and Recognition
University of Wollongong
margaret_wallace@uow.edu.au

Who would not be attracted by a book title such as Stop Plagiarism: A Guide to
Understanding and Prevention? If you are a teacher, learning advisor or librarian, any
clues you can find to help prevent plagiarism would be welcome. If you do judge a
book by its cover (or by those details that can be gleaned in the first few pages) you
might be attracted or repelled by the fact that that it has such an assertive title and by
the fact that it originates in the United States. Are your concerns well-founded?

Its stated purpose is to “help educators teach high school and undergraduate
students about intellectual honesty” (p. 40). It is not a revised edition of an existing
book, but is described as a sequel to a previous book, The Plagiarism Plague edited
by Vibiana Bowman, 2004. Indeed, this book shares a co-editor; Vibiana B. is Vibiana
Bowman Cvetkovic. The goal of Stop Plagiarism is to ”update and reenergize the fight
against plagiarism” (p. ix) by including many new authors ”who represent the next
generation of librarianship, the Web 2.0 professional” (p. ix). This sequel claims to
better consider the implications of the Internet, Web 2.0 technologies and the M
(millennium) generation. There is something in the style of the Preface that could
cause the reader to worry that this book is merely an exhortation to students to
behave themselves and to stop being naughty. But it is more than that.

What is good about Cvetkovic & Anderson’s book is that it reminds us that issues of
academic honesty and plagiarism exist in educational institutions across the
developed world. The contributors attempt to locate the issue of plagiarism within a
wider context of ideas about creativity, originality, scholarship, knowledge, and
education. They ensure that the book deals with ways of understanding plagiarism as
well as with remedies for it.

However, there is something rather wearing about the thesis proposed by the editors
and the contributing authors that we are all involved in a ”war” against plagiarism.
There is talk of strategy, revolution, reinforcements, battle plans (pp. 47-48), tackling
the problem on many fronts (p. 37), of inoculating against plagiarism (as if it is some
sort of disease) (p. 151).

The content is laid out in a logical fashion with three main sections: “Understanding
the Problem”, “Finding Remedies”, and “Practitioner’s Toolkit”. The section on
“Understanding the Problem” provides reassurance to those seeking a sophisticated
understanding of plagiarism because it is in this section that the contributing authors
deal with matters such as the cultural understanding of issues such a originality and

International
Journal for
Educational

Integrity

68 © International Journal for Educational Integrity Vol. 2 No. 2 December 2006 pp. xx-xx ISSN 1833-2595

copying, the development of online businesses selling assignments and perceptions
of plagiarism. This section includes a “student voice” with a chapter by an
undergraduate student who exhorts teachers to discuss student writing and plagiarism
more openly in class. It is in the chapter by Cvetkovic and Rodriguez that a key thesis
of the book is outlined:

The contributors to this work have uniformly constructed their arguments on the
premise that plagiarism is an act of intellectual dishonesty. This premise’s
logical corollaries are that plagiarism undermines academic integrity; the people
who engage in such behaviour should be censured and punished; and
educators are responsible for teaching the next generation of scholars that
such behaviour is unacceptable. (p. 40)

Various media critics contend that the world has moved into a post-plagiarism era.
The argument advanced goes like this: because information is web-based, fluid,
hyperlinked, and collaboratively authored, citations to source documents are
irrelevant; therefore, it is pointless for the Academy to continue to wage war on
plagiarism. Is it time, therefore, to lay down arms? (p. 40). In response, the writers in
this chapter then argue that citation and plagiarism do matter. They describe systems
of citation as serving as “a genealogy chart for the ideas that authors contribute to the
world of scholarship” (p. 46). I am persuaded by their argument, but I am still unsure
about how the book proposes that we might more effectively teach this concept (and
the skills to enact it) to students.

While not of direct relevance to readers outside the United States the chapters on
“Plagiarism: The Legal Landscape” and “Professional Organizations’
Recommendations Regarding Intellectual Honesty” will be of interest to all readers.
Although these chapters are interesting they are not of immediate assistance to the
reader who is seeking help in teaching students about academic honesty. In fact,
although the book claims to be relevant for high school and university teachers, the
ideas and materials presented have a higher education emphasis and many high
school teachers could find other, more immediately useful resources elsewhere.

My favourite part is Chapter 2 “The Onus of Originality: Creativity and
Accomplishment in a Digital and Competitive Age”. The author of this chapter, Laura
Spencer, says:

While a proscribed behavior, such as plagiarism, is easy to engage in, rules
prohibiting it are not in themselves typically sufficient to stop the behavior. A
better approach is to create conditions under which the proscribed behavior
makes no sense and confers no benefit.

This philosophy resonates very much with my own. Spencer’s well-constructed
chapter leads the reader through four key elements she considers to be “present in
conditions that encourage intellectual honesty: originality, imitation, expertise, and
engagement” (p. 15). This is the most thought-provoking chapter of the book and is
well worth reading to broaden and challenge one’s own ideas about originality and
creativity. Spencer indicates that her aim is to “view plagiarism from unusual
perspectives in order to highlight aspects of the practice, the better to help educators
find new ways of thinking about the problem” (p. 26). As she puts it, “Plagiarists are
missing out on all the fun. Plagiarism denies students who practice it opportunities to
develop their own voice, expertise in a subject, and engagement in that subject” (p.
26). Perhaps we need to re-discover the fun in teaching and learning in order to get to
the essence of integrity in learning and teaching.

As a side comment I would like to note that the authors make allusions to cultural
knowledge that might be difficult for an international audience (or one that is younger

Special Issue: Digital technologies and educational integrity © International Journal for Educational Integrity Vol. 6 No. 2, December, 2010, pp. 67–70 ISSN 1833-2595

69 © International Journal for Educational Integrity Vol. 2 No. 2 December 2006 pp. xx-xx ISSN 1833-2595

than the authors) to connect with. For example, on p. 146, at the end of the chapter
on “Professional Organizations’ Recommendations Regarding Intellectual Honesty”,
Kaufmann and Still write that “As the song says, they have a code that they can live
by”. Apart from the fact that there is no acknowledgement that this is a line from the
lyrics of a song by Crosby and Nash, the use of such allusions in a “reference book”
that presumably seeks an international (and therefore also multicultural and trans-
generational) readership is inconsiderate. Fortunately, I recognised the likely source
of this allusion and used my well-developed Internet searching skills to source the
song lyrics and the names of the authors – but is that a reasonable expectation?

On a personal note I have to say that the idea of being involved in a “war” against
plagiarism is unhelpful. It immediately makes me think that there is a party which is
“right” (those who do not commit plagiarism) and another party who is wrong (those
who plagiarise). If every strategy to deal with plagiarism is a part of a battle then it
feels exhausting and futile. If, instead, we conceptualise the issue of plagiarism as
being about inducting scholars into the values, skills and knowledge required in order
to be a valuable member of an intellectual community (as proposed by the author of
Chapter 2, Laura Spencer), then the task becomes a different one.

What the book leaves unsaid is the impact on student behaviour of the practices of
their institution and of the academics within it on their perceptions of acceptable
practice. Many of these practices are so much a part of the fabric of the way in which
a university works that they do not bear analysis (Martin, 2009). Does it make sense
to have an honour code or some other overt statement of values in relation to
educational integrity when, for example, research supervisors are able to gain credit
for student publications to which they have may contributed little more than some
routine editorial assistance?

Most of the contributing authors to this book (fourteen of the seventeen) are librarians
or intimately involved in library work. So, it is probably no surprise that the role of
overt teaching of the skills of accessing, appraising and applying the results of
appropriately referenced sources receives strong support. There is still a lot of other
useful information. It should also come as no surprise that some of that is in the form
of bibliographies of resources; compiling bibliographies is something that librarians do
very well. I have to admit that I am not a great fan of accompanying CD-ROMs (I
suspect that early experiences of incompatible and difficult to negotiate software and
sites and the requirement to load the CD-ROM each time I needed to use it because
of the “managed desktop” system at my workplace were major disincentives). I am
probably more inclined to use a website than an accompanying CD-ROM. However,
some readers might be attracted to the CD-ROM because it enables them to visit all
of the web sites referred to in the book’s chapters and to view other resources made
available by the editors, which might not be readily or permanently available online.

Stop Plagiarism meets its claim that it – and the accompanying CD-ROM – “are tools
educators can use to teach their students the basics of intellectual honesty and to
stop plagiarism” (p. ix). However, some readers might find other recent publications
more accessible and relevant to their work. Examples that I have found useful include
Student plagiarism in an online world: Problems and solutions, edited by Tim S.
Roberts, and Jude Carroll’s A Handbook for deterring plagiarism in higher education.
Another recent text that covers similar territory is Wendy Sutherland-Smith’s
Plagiarism, the internet and student learning: Improving academic integrity. For
readability, accessibility and a non-judgmental, measured and well-evidenced
approach my recommendation would be Carroll’s Handbook. Readers who wish to
maintain the currency and breadth of their knowledge of “plagiarism prevention” could
round out this knowledge base by including Stop Plagiarism in their reading list.

Special Issue: Digital technologies and educational integrity © International Journal for Educational Integrity Vol. 6 No. 2, December, 2010, pp. 67–70 ISSN 1833-2595

70 © International Journal for Educational Integrity Vol. 2 No. 2 December 2006 pp. xx-xx ISSN 1833-2595

About the reviewer

Margaret Wallace is an academic developer working in the Centre for Educational
Development Innovation and Recognition at the University of Wollongong to support
faculties and academics in curriculum review and development. Her experience as a
nursing academic and sub-dean have drawn her to undertake collaborative work with
learning developers and learning designers to find ways to improve student learning.
Margaret is especially interested in curriculum-integrated approaches to academic
skill development and her recent publications focus on evaluations of these initiatives.

References

Bowman, V. (2004). The plagiarism plague. New York: Neal-Schuman.
Carroll, J. (2007). A handbook for deterring plagiarism in higher education, Oxford

Brookes University: Oxford Centre for Staff and Learning Development.
Cvetkovic, V. & Anderson K.E. (eds.) (2010). Stop plagiarism: A guide to

understanding and prevention. New York: Neal-Schuman.
Martin, B. (2009). ‘Academic patronage’, International Journal of Educational Integrity.

5(1), 3-19.
Roberts, T.S. (2008). Student plagiarism in an online world: Problems and solutions.

New York: Information Science Reference.
Sutherland-Smith, W. (2008.) Plagiarism, the internet and student learning. New York:

Routledge.

Special Issue: Digital technologies and educational integrity © International Journal for Educational Integrity Vol. 6 No. 2, December, 2010, pp. 67–70 ISSN 1833-2595

	University of Wollongong
	Research Online
	2010

	[Book Review] Stop plagiarism: a guide to understanding and prevention
	Margaret Wallace
	Publication Details

	[Book Review] Stop plagiarism: a guide to understanding and prevention
	Abstract
	Keywords
	Disciplines
	Publication Details

	Review

	Stop plagiarism: A guide to understanding and prevention

	About the reviewer

	References

