[image: image1.png]G English
L[iectilel)} Subject
LY Centre

Learning Unit 5 – Referencing and Bibliographies

Reading Material

Referencing

There are two main ways of using other people’s material in your essay: paraphrasing their argument and direct quoting. Most of the time, you will use a combination of both. Whichever you use, however, you will need to acknowledge your sources in order to avoid being penalized for plagiarism.
Plagiarism is essentially stealing another author’s ideas, theories or research findings. It occurs when:

· You make no references whatsoever to the materials used in your essay.

· You paraphrase someone else’s ideas without proper acknowledgement.

· You copy other people’s work in part or whole (this includes the work of fellow students, and essays bought and/or downloaded from the internet)

You do not need to provide references for ideas that are widely accepted as matters of fact, or for any information of a general nature. For example, you don’t have to indicate a source when you mention that Shakespeare died in 1616, or that Saussure was a Swiss linguist.

Short extracts that you quote word for word from a source text should be clearly placed within quotation marks. Keep in mind that, due to the limited number of words allowed for an undergraduate essay, it is important not to overuse direct quotations. It is advisable to only use quotations that emphasise your argument in a particularly concise or convincing manner. In addition they should always support your argument and should run on with the main text, rather than be dropped in haphazardly. In order to keep the grammatical coherence of your sentence, it may be necessary to make small changes to your quotation. Any changes you make (e.g. pronouns, verb endings, etc.) have to be clearly marked by using brackets([]). When you quote lines of verse that contain a line division, mark them with a slash (/).
Prose quotations that are longer than 40 words and verse quotations longer than two lines should be broken off from the main body of the text by visual markers like indentation, single spacing, or smaller font size; you should not use quotation marks in the case of long quotations. If you omit material from the original source, you need to mark this clearly by using an ellipsis ([...]). Never place a long quotation within a sentence of your main text: it is difficult for a reader to carry on the meaning of your sentence. Remember that you need to justify your use of long quotations. This means that you need to comment on and interpret them. Your comment should be at least as long as the quotation itself. Do not quote extensively without demonstrating how the quoted material relates to your argument.
When you paraphrase, you essentially summarize or explain the arguments or theories of other writers in your own words. This is why you will need to reference your source in the same way you would do for a direct quotation.
Generally speaking, there are two methods of presenting references: Using foot- or endnotes, and using parentheses in the text. In English the two most common referencing systems are the Modern Humanities Research Association (MHRA)style and the Modern Language Association of America (MLA) style.
There are numerous copies of both style guides in the library that you can borrow. In addition, there is also a copy of each guide in the Quick Reference Section. Since they are not on loan, these should always be accessible:

Gibaldi, Joseph, ed. MLA Handbook for Writers of Research Papers. New York: Modern Language Association of America, 2003.
MHRA Style Guide: A Handbook for Authors, Editors, and Writers of Theses. London: Modern Humanities Research Association, 2002.

[For an example of each referencing style, access the MHRA and MLA guidelines below – not included in the Appendix].
Whichever referencing style you prefer and end up using, you will have to be consistent and stick to one style when you reference material in your essay.

Bibliography

Similar to your references, bibliographies ensure the reader of the credibility of your research, and prevent you from charges of plagiarism. Bibliographies are organised alphabetically by authors’ last names. Bibliographies should not be split into primary and secondary texts and should not contain bullet points. You must not include a ‘Works Consulted’ section--bibliographies should contain only the texts that you reference. The MLA and MHRA styles differ slightly from each other in terms of bibliography. Consult the relevant files included in this week’s Module Documents folder to see examples of each bibliographical style. Remember that even when you use the MHRA style of referencing, where you already give full publication details in footnotes, you will still need to provide a complete bibliography at the end of your essay.
Learning Outcomes

Having read the material and completed the assignment you should have:

· understood the notion of plagiarism

· learned how to use quotations within your essays

· understood the difference between paraphrasing and quoting

· learned how to reference primary and secondary sources

· learned how to write a bibliography

· learned the basic elements that make up a bibliographic entry

Referencing and Bibliographies - Assignment 7: Using Quotations (for both Literature AND Language and/or Linguistics Students)

Each the sentences below contains a wrongly presented quotation. Referring yourself to the original extract, identify and correct the particular mistake. For example, you will need to watch out for mistakes like failing to indicate ellipsis, failure to indicate changes made to the original extract, or failure to use quotation marks to indicate direct quotations.

The strong version of masculinity, as played out by Schwarzenegger and Stallone in the action movie, embodies a desire for a fixed relation to the symbolic, the world where the law still operates, made less possible by the weakening of the grand narratives that also kept difference in place. Indeed, First Blood (1982) could be argued as a film in which the weight of historical trauma is borne by the body of Stallone, a new and shocking male body soon to be commodified and multiplied in the forms of Schwarzenegger, Van Damme and others.

Hill, Val, and Peter Every. ‘Postmodernism and the Cinema’ in The Routledge Companion to Postmodernism. Ed. Stuart Sim. London: Routledge, 2002. 101-112.
1. Hill and Every argue that ‘the strong version of masculinity embodies a desire for a fixed relation to the symbolic’ (103).

2. Hill and Every argue that ‘the strong version of masculinity, as played out by Schwarzenegger and Stallone in the action movie, embodies a desire for a fixed relation to the symbolic, the world where the law still operates, made less possible by the weakening of the grand narratives that also kept difference in place. Indeed, First Blood (1982) could be a argued as a film in which the weight of historical trauma is borne by the body of Stallone, a new and shocking male body soon to be commodified and multiplied in the forms of Schwarzenegger, Van Damme and others’ (103).

3. Hill and Every, point out that

The strong version of masculinity, as played out by Schwarzenegger and Stallone in the action movie, embodies a desire for a fixed relation to the symbolic, the world where the law still operates, made less possible by the weakening of the grand narratives that also kept difference in place. Indeed, First Blood (1982) could be a argued as a film in which the weight of historical trauma is borne by the body of Stallone, a new and shocking male body soon to be commodified and multiplied in the forms of Schwarzenegger, Van Damme and others. (103)

suggest that the signifiers of gender have undergone a shift in postmodern cinema.

4. Following Hill and Every, I shall argue that in the action films of the 1980s ‘a new and shocking male body becomes commodified’ (103).

Referencing and Bibliographies – Assignment 8A: MLA in-text referencing (for Literature students)

Each of the following sentences contains a referencing error. Using the bibliographical entries provided below each sentence, identify and, if possible, correct the references. (Assume that the source is quoted for the first time—the reader needs to be able to identify the source in the bibliography).

(Note: In cases where you can’t correct the mistake (i.e. missing page numbers, author with multiple entries), you will have to mention the mistake nonetheless)

Extracts
1. In its most extreme formulation, the result of such contesting would be a ‘break with every given context, engendering an infinity of new contexts in a manner which is absolutely illimitable’ (185).

Derrida, Jacques. “Signature Event Context.” Glyph 1: Johns Hopkins Textual Studies, 172-97. Baltimore: Johns Hopkins University Press, 1977.

2. The postmodern is self-consciously art ‘within the archive’ (Foucault), and that archive is both historical and literary.

Foucault, Michel. Language, Counter-Memory, Practice. Translated by D.F. Bouchard and S. Simon. Ithaca, N.Y.: Cornell University Press, 1980.

3. As Barthes once remarked, Bouvard and Pécuchet become the ideal precursors of the postmodernist writer who ‘can only imitate a gesture that is always anterior, never original. His only power is to mix writings, to counter the one with the others, in such a way as never to rest on any of them’ (146).

Barthes, Roland. The Pleasure of the Text. Translated by Richard Miller. New York: Hill & Wang, 1975.

---. Image, Music, Text. Translated by Stephen Heath. New York: Hill & Wang, 1977.

Referencing and Bibliographies - Assignment 8B: Linguistics in-text referencing (for Language and/or Linguistics students)

Each of the following sentences contains a referencing error. Using the bibliographical entries provided below each sentence, identify and, if possible, correct the references. (Assume that the source is quoted for the first time—the reader needs to be able to identify the source in the bibliography).

(Note: In cases where you can’t correct the mistake (i.e. missing page numbers, author with multiple entries), you will have to mention the mistake nonetheless. Also remember that it is standard in linguistics essays to provide the publication year in in-text references)

Extracts

1. Mosel (24) mentions that the ‘phoneme /s/ which is absent in Tolai, has been introduced as a separate phoneme in the Tolais’ pidgin.’

Mosel, Ulrike. 1980. Tolai and Tok Pisin. Canberra: Pacific Linguistics, B-73.

2. Smith (1977) gives a detailed survey of the fate of the English liquids subsequent to creolization in Sranan, Djuka, Boni and Saramaccan.

Smith, Norval. 1977a. ‘Vowel Epenthesis in the Surinam Creoles’. Amsterdam Creole Studies, I, 1-31.
---. 1977b. ‘The Development of the Liquids in the Surinam Creoles’. Amsterdam Creole Studies, I, 32-54.

3. Thus ‘the neural detector for prevoicing will not survive until the thirtieth day of life, whereas the voiced-voiceless detector is more tenacious’ (1985: 120ff.)

Edmondson, Jerry A. 1985. ‘Biological Foundations of Language Universals’. In Bailey & Harris (eds.), 109-30.

Referencing and Bibliographies - Assignment 9A (for Literature Students)

Go to the library and find the following:

· 2 books by Frank Kermode.

· 1 novel by Toni Morrison.

· 1 essay from an edited collection on Shakespeare.

· 1 journal article on Sylvia Plath.

· 1 website on Joseph Conrad.

Without taking any books out of the library, note down the necessary bibliographical details. Write two full bibliographies (one MLA style, one MHRA style) for these texts.
(Note: you can get some of this information online as well)

Referencing and Bibliographies - Assignment 9B (for Language and/or Linguistics Students)

Go to the library and find the following:

· 2 books by Steven Pinker

· 1 book on Morphology

· 1 essay from an edited collection on Sociolinguistics

· 1 journal article on Noam Chomsky

· 1 website on Phonetics

Without taking any books out of the library, note down the necessary bibliographical details. Write two full bibliographies (one MLA style, one MHRA style) for these texts. (Note: you can get some of this information online as well)

English Subject Centre Departmental Projects

This report and the work it presents were funded by the English Subject Centre under a scheme which funds projects run by departments in Higher Education institutions (HEIs) in the UK. Some projects are run in collaboration between departments in different HEIs. Projects run under the scheme are concerned with developments in the teaching and learning of English Language, Literature and Creative Writing. They may involve the production of teaching materials, the piloting and evaluation of new methods or materials or the production of research into teaching and learning. Project outcomes are expected to be of benefit to the subject community as well as having a positive influence on teaching and learning in the host department(s). For this reason, project results are disseminated widely in print, electronic form and via events, or a combination of these.

Details of ongoing projects can be found on the English Subject Centre website at www.english.heacademy.ac.uk/deptprojects/index.htm . If you would like to enquire about support for a project, please contact the English Subject Centre:

The English Subject Centre
Royal Holloway, University of London
Egham, Surrey TW20 OEX

T. 01784 443221

esc@rhul.ac.uk
www.english.heacademy.ac.uk
Copyright information for England & Wales / Scotland
England & Wales

This work is licensed under a Creative Commons License.

Creative Commons
Attribution-NonCommercial-ShareAlike
Attribution 2.0 UK: England & Wales
You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:
· Attribution. You must give the original author credit.
· Non-Commercial. You may not use this work for commercial purposes.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.
· For any reuse or distribution, you must make clear to others the license terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.
· Nothing in this license impairs or restricts the author's moral rights.

Your fair use and other rights are in no way affected by the above.
This is a human-readable summary of the Legal Code (the full license).
(http://creativecommons.org/licenses/by-nc-sa/2.0/uk/legalcode)
Scotland

This work is licensed under a Creative Commons License.

Creative Commons
Attribution-NonCommercial-ShareAlike
Attribution 2.5 UK: Scotland
You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:
· Attribution. You must give the original author credit.
· Non-Commercial. You may not use this work for commercial purposes.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.
· For any reuse or distribution, you must make clear to others the license terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.
· Nothing in this license impairs or restricts the author's moral rights.

Your fair use and other rights are in no way affected by the above.
This is a human-readable summary of the Legal Code (the full license).
(http://creativecommons.org/licenses/by-nc-sa/2.5/scotland/legalcode)

Information Literacy & E-learning Project
Page 5
Author: Dr Stacy Gillis, University of Newcastle
Creative Commons: Attribution-NonCommercial-ShareAlike

