

Veiledning i rapportskriving

av

Yrr A. Mørch

**Institutt for bioteknologi og Institutt for kjemisk prosesssteknologi
Fakultet for naturvitenskap og teknologi
Norges teknisk-naturvitenskapelige universitet**

**Trondheim
2010
5. utgave**

Innhold

MÅL OG FUNKSJON TIL EN VITENSKAPELIG RAPPORT	3
FORARBEIDE	3
LITTERATURSTUDIER	3
PLANLEGGING OG STRUKTURERING AV EGNE FORSØK	4
FØRING AV LABORATORIEJOURNAL	4
RAPPORTENS STRUKTUR	5
TITTEL	6
FORORD	6
INNHold	7
SAMMENDRAG	7
INNLEDNING	8
MATERIALER OG METODER	8
RESULTATER	9
DISKUSJON	11
KONKLUSJON	12
LITTERATUR OG HENVISNINGER	12
BILAG	16
RAPPORTENS STIL	17
GENERELT	17
NOEN SPESIELLE SPRÅKSPØRSMÅL	17
ADJEKTIVER, ADVERB, SJARGONG	18
FORKORTELSER	19
DIVERSE SYMBOLER	20
TALL OG DATOER	20
LITTERATUR	21

HVORDAN EN RAPPORT BØR SKRIVES.

MÅL OG FUNKSJON TIL EN VITENSKAPELIG RAPPORT

En rapport er en del av et vitenskapelig arbeid. Uavhengig av dens form og stil vil funksjonen være: **Overføring av informasjon om et utført arbeid, observerte resultater og konklusjoner som er trukket.** For forfatteren er rapporten et konsentrat, mens det for mottakeren er et hele. Forfatter og mottaker har oftest ingen umiddelbar mulighet til å kommunisere. Derfor er rapporten et eksempel på det som kalles enveis kommunikasjon. Forfatteren bør ha dette i tankene, og han/hun må ha klart for seg hvem rapporten skrives for og hva som er hovedmålet med den. Ut fra disse kriterier struktureres rapporten. Når det gjelder rapportens lengde, bør man følge den regel å gjøre den så kort som mulig. Samtidig må den være fyldig nok, slik at budskapet tydelig kommer fram.

Dette heftet er ment å gi en veiledning i rapportskrivning, spesielt rettet mot prosjekt- og diplomstudenter ved Institutt for bioteknologi og kjemisk prosesssteknologi. Denne strukturen er meget lik strukturen til større vitenskapelige rapporter. Selv om man sjelden avviker fra dette oppsettet, kan små endringer selvsagt vurderes.

FORARBEIDE

Litteraturstudier

Litteraturundersøkelse er en nødvendig del av et vitenskapelig arbeid av flere grunner: Den skal gi opplysninger om hva som tidligere er gjort med det problemet en skal arbeide med og dermed klarlegge hvilket grunnlag en kan bygge videre fra. I tillegg vil et litteraturstudie forhindre at en gjør unødig dobbeltarbeid.

Vær imidlertid oppmerksom på at en lett kan bli så bundet av andres iakttagelser og meninger at en bare ser det andre har gjort før, og at arbeidet dermed mister sin originalitet.

Altfor omfattende litteraturstudier i innledningsfasen tar også gjerne bort både viktig tid og litt av det opprinnelige initiativ og oppdagerglede som er viktige drivkrefter for forskeren. I biokjemien er det tross alt resultater fra laboratoriearbeidet som er det viktigste. Undersøkelsen er allikevel et uunnværlig hjelpemiddel som en ikke ustraffet kan forsømme.

Det kan være nyttig å lage en egen litteraturliste underveis over litteratur som er lest og gjennomgått. Listen må inneholde fulle bibliografiske opplysninger, det vil si alt som er nødvendig å ha med dersom boken eller publikasjonen senere skal føres opp i litteraturfortegnelsen i selve rapporten.

Husk for all del alltid å notere hvor henvisningen stammer fra underveis som du skriver i rapporten! Det er fort gjort å glemme dette i ettertid.

Planlegging og strukturering av egne forsøk

Det kan ofte være vanskelig å planlegge laboratoriearbeidet i detalj på forhånd. De aller fleste har opplevd at arbeidet på laboratoriet gjerne tar lengre tid enn beregnet, og at ting gjerne ikke går helt som planlagt. I tillegg kan resultatet av et forsøk underveis føre til nye ideer og vinklinger som gjør at det planlagte arbeidet tar en helt ny vending.

Til tross for dette, er god planlegging og strukturering av arbeidet som skal utføres på laboratoriet en forutsetning for at forsøkene blir vellykket. Kjemikalier og utstyr må være tilgjengelige før arbeidet settes i gang og prosedyrer må gjennomgås nøye samt å gjennomføre en risikovurdering av arbeidet. Samtidig er det viktig å ha dannet seg en idé om hvor lang tid et forsøk kan komme til å ta.

Det er viktig å huske at personen som utfører arbeidet **selv er ansvarlig** for å ha gjort seg kjent med eventuelle faremomenter ved kjemikalier og utstyr som skal benyttes. HMS-datablad for kjemikalier skal gjennomgås og alle forhåndsregler må tas før forsøkene starter. Husk at du ikke bare er ansvarlig for **din egen**, men også **alle andres** sikkerhet!

Føring av laboratoriejournal

Føring av laboratoriejournal er en viktig del av et vitenskapelig arbeid. I arbeidslivet stilles det også ofte store krav til dere ved føring av slike journaler, så det er viktig å lære seg gode rutiner fra starten av.

Bruk en notisbok med godt papir og solid perm som tåler litt søl. En god regel er å skrive bare på **en** side av hvert ark; da har du plass til å kommentere observasjonene, foreta videre beregninger eller å redigere stoffet på et senere tidspunkt. For senere bruk av notatene er det nyttig om sidene er datert.

Stol **aldri** på hukommelsen når det gjelder eksperimentelle data og observasjoner. Noter heller for mye enn for lite. Ideer som dukker opp underveis bør også skrives ned før de går i glemmeboken.

Prosedyrer og annet som du eventuelt kanskje har kopiert opp og har på løsark kan med fordel limes inn i laboratoriejournalen slik at du har alt på ett sted.

Ikke glem å kopiere opp viktige data underveis slik at du har en dobbelkopi i tilfelle du skulle søle eller på annen måte miste uerstattelige resultater!

Journalføring gjøres parallelt med forsøk eller snarest mulig etter utført forsøk. Forsøkene skal beskrives i kronologisk rekkefølge. Begynn gjerne på en kladd mens arbeidet pågår. Gjør illustrasjoner, tabeller og grafiske framstillinger ferdige, i det minste arbeidskopier eller utkast, og bruk dem som utgangspunkt for manuskriptet.

En god regel er å skrive journalen med tanke på at andre personer med tilsvarende faglig bakgrunn skal kunne bla opp i den og skjønne hva som har blitt gjort.

Husk å føre tydelig opp:

- a) Dato
- b) Overskrift/hensikt med forsøket
- c) Kjemikalier/løsninger/utstyr. For kjemikalier angis produsent og katalognummer (for eksempel lot nr., batch nr., molekylvekt og evt. andre relevante data). Alternativt kan kopi av kjemikalie-etiketter limes inn i journalen. Tillaging av nye løsninger skal beskrives i detalj. Alle innveier og volum samt andre relevante data skal angis på en oversiktlig måte. Det skal fremgå hvor og hvordan løsningene evt. oppbevares. Etiketter for nye løsninger skal alltid være forsynt med dato for tillaging. For utstyr angis produsent, type og lignende.
- d) Utførelse. Anvendt metode skal beskrives i detalj ved første gangs bruk. Senere er en henvisning til denne beskrivelsen tilstrekkelig.
- e) Resultater. Resultatene beskrives så oversiktlig som mulig. Rådata i form av datautskrifter, spektra, kromatogrammer og lignende limes inn i journalen. Større mengder rådata kan lagres i egne permer.

RAPPORTENS STRUKTUR

Rapportens kjerne består tradisjonelt av følgende hovedledd: Innledning, Materialer og metoder, Resultater og Diskusjon. Denne inndelingen er så anvendelig og så allment brukt at en sjelden bør avvike fra den uten nøye vurdering.

Den som får en rapport i hånden skal imidlertid **ikke** være nødt til å lese hele rapporten for å få rede på hva som er hovedsaken i det omtalte arbeid. Den potensielle leser bør allerede av tittelen få en anelse om hun/han bør bruke tid på den eller ikke. Her skal sammendraget avgjøre saken. Hvis rapporten er relevant for leseren, skal leseren først bli orientert om hensikten med arbeidet og dets plass i forhold til hva som ellers er kjent om emnet. Gjennom en logisk ordnet framstilling av originalmaterialet skal leseren så ledes fram til en diskusjon av de presenterte data og til konklusjoner.

En større rapport kommer derfor til å omfatte følgende hovedledd i denne rekkefølgen:

- Tittel
- Forord (med Sted, Dato og Underskrift)
- Innholdsfortegnelse
- Sammendrag
- Innledning
- Materialer og metoder
- Resultater
- Diskusjon
- Konklusjoner

- Litteratur
- Bilag, med eventuell bilagsliste

Merk at selv om denne oppdelingen brukes, kan det ofte være mer naturlig å benytte overskrifter som er mer beskrivende for kapittelets innhold.

I mange tilfeller kan det være aktuelt å sløyfe eller slå sammen flere eller færre av disse leddene. Ved andre anledninger vil oversikten bedres ved at man foretar en videre oppdeling, men framstillingen bør likevel følge de hovedlinjene som er vist her.

Tittel

Tittelen skal gi nøyaktig opplysning om rapportens hovedemne. Den bør være **informativ, spesifikk og konkret**.

Eksempel: Enzymatisk analyse av blodsukker, er en bedre tittel enn: Blodsukkeranalyse.

En effektiv måte å konstruere en tittel på er å begynne med et signifikant ord eller uttrykk, og så følge opp med en beskrivende setning som dekker rapportens tema:

Eksempel: Simultaneous adaption: A new technique for the study of metabolic pathways.

Et annet alternativ er å sammenfatte undersøkelsens problemstilling eller vesentlige resultater i **én** setning:

Eksempel: The bacterial formation of methane by the reduction of one-carbon compounds by molecular hydrogen.

Hvis en art eller annen taksonomisk enhet av dyr, plante eller mikroorganisme blir nevnt i tittelen på en vitenskapelig avhandling, bør det latinske navnet brukes. Dette skal alltid kursiveres.

Av hensyn til katalogisering og referering bør titler ikke begynne med fraser som: Studier av..., Bidrag til..., Forsøk på..., Undersøkelser av... osv. Disse blir overflødige.

Forord

Forordet kan inneholde opplysninger om hvordan undersøkelsen er kommet i stand, hvordan den er finansiert og hvor den er utført.

Dersom noen annen har gitt ideer til arbeidet, bør det nevnes. Dessuten omtales alle som har støttet arbeidet, enten i form av assistanse under eksperimentelt eller skriftlig arbeid, eller ved utlån av materiale og utstyr til forsøkene. På samme måte nevnes den eller de personer som har ledet arbeidet, med takk til dem som bør

takkes (uttrykt med **moderat** bruk av adjektiver). Disse personene skal nevnes med titler.

I en kort artikkel kan takk anbringes til slutt (i en engelsk avhandling under overskriften Acknowledgements).

Det er vanlig at forordet undertegnes med sted, dato og signatur.

Innhold

Innholdsfortegnelsen angir sidetall for alle kapitler og underavsnitt. Den tilsvarer ofte **struktureringen** av stoffet og er meget **nyttig for leseren**. Det er derfor gode grunner for å gjøre den fylldig.

For små rapporter er det vanlig å ha med bilag og deres overskrifter i innholdsfortegnelsen. For større rapporter med mange bilag er det ofte bedre i innholdsfortegnelsen å kun angi sidetall for egen bilagsliste. Bilagslisten (med en oversikt over bilagene og deres sidetall) plasseres da foran første bilag.

Sammendrag

Sammendraget er et av de viktigste hovedleddene i rapporten. Fra sammendraget skal leseren kunne avgjøre om rapporten er interessant for et spesielt formål.

Sammendraget bør være **kortfattet** og skal inneholde et kort resymé av **det som er utført** og **resultater**. Unngå bruk av tabeller og litteratur referanser i sammendraget. Sammendraget skal ikke kapittelnummereres og skal stå på egen side.

Sammendraget avviker fra Diskusjon og Konklusjon ved at det bare gir resultatene, og ingen videre diskusjon og/eller vurdering av dem.

Et sammendrag skal med andre ord inneholde opplysninger om formålet med undersøkelsen, en kort beskrivelse av problemstillingen, anvendte metoder, spesielle iakttagelser, resultater og konklusjoner.

Ikke vær redd for å klippe og lime inn tekst fra hovedrapporten inn i sammendraget. Sammendraget skal tross alt ikke inneholde noen nye opplysninger, kun være en oppsummering av alle viktigste punkt fra rapporten.

Innledning

Dette er det første kapittelet i rapporten, så kapittelnummerering begynner her (hvis det i det hele tatt benyttes).

Begynn rapporten med en klar stadfestelse av dens emne. Beskriv hvilken praktisk, teknisk eller vitenskapelig interesse undersøkelsen har, definer problemene og fastslå dine hypoteser.

Om mulig, ha med en oversikt over det som tidligere har vært gjort på det feltet rapporten behandler. Gå ikke for langt tilbake i tiden, og ta heller ikke med for mange detaljer. Det skal tas med nok til at leseren forstår bakgrunnen for rapporten og dermed også dens hensikt. Bruk helst egne formuleringer ved sitering av andres arbeider (ved direkte siteringer må dette merkes i teksten med anførselstegn).

Kapittelet avsluttes gjerne med en kort angivelse av hvilken retning en selv har fulgt i undersøkelsen.

Materialer og metoder

I vitenskapelige tidsskrifter kan dette avsnittet ofte være kort. For prosjektrapporter og diplom kreves det vanligvis mer utfyllende beskrivelse av materialer og metoder som ble benyttet. **Det bør gis en beskrivelse av forsøkene, tilstrekkelig detaljert til å sette andre forskere i stand til å vurdere arbeidet og om ønskelig å reprodusere eksperimentene.** Ta med alle opplysninger om kjemikalier¹, løsninger, utstyr² og annet som ble benyttet. Er det benyttet mikroorganismer til forsøkene, så gi en beskrivelse av stammene, og om mulig deres genetiske bakgrunn. Angi relevante data om medier, vekstforhold, behandling etc. Avsnittet skrives vanligvis i passiv fortid.

Vurder gjerne alternative metoder for undersøkelse av spesielle problemer, og gi en **begrunnelse for hvorfor du har valgt en bestemt metode.** Dersom teorien bak er viktig for forståelsen av metoden eller resultatene, *kan* det være naturlig å beskrive denne i innledningen.

Like viktig som å få med alle viktige detaljer, er det å unngå de unødvendige. **Dersom det er brukt velkjente metode eller standard uten modifikasjoner, så omtal metoden med dens navn, og henvis til originalartikkelen hvor den er beskrevet.** Dersom du har modifisert metoden må modifikasjonen beskrives.

Hvis en programvare er benyttet til simulering eller statistisk analyse av data, så må denne programvaren og hvordan den er brukt beskrives. Hvis egen programkode er laget, så er det oftest naturlig å ta denne med som vedlegg.

¹ for kjemikalier oppgis produsent og eventuelt katalognummer

² for utstyr oppgis navn, serienummer og produsent

For å bedre oversikten i en lang og sammensatt arbeidsoperasjon kan det ofte lønne seg å sette opp et flytdiagram.

Resultater

Resultatene skal presenteres på en **lett forståelig måte** i en **naturlig, sammenhengende** sekvens. Presentasjonen skal gi sammenhengen mellom de enkelte delresultater. Ta bare med data og illustrerende materiale som passer emnet for din rapport.

Resultatet som presenteres skal være **ferdig beregnet materiale**. Tallmateriale kan anbringes i **tabell** eller som **grafisk framstilling**. Dette gir som regel god oversikt og er lett forståelig.

a) Tabeller

Fordi gode tabeller på en instruktiv måte kan gi mange opplysninger på relativt liten plass, lønner det seg ofte å bruke dem og å legge arbeid i utformingen.

Det skal være mulig i en og samme tabell å finne verdier for alle de variable som karakteriserer et forsøk. Dersom tabellen blir så stor at den gjør rapporten tunglest, bør den inngå som et bilag, mens en mindre oversiktstabell tas med i selve rapporten. Størrelser som har vært konstante under hele serien skal føres opp over tabellen og ikke i kolonnene.

Til enhver tabell hører overskrift, hode og fot. Overskriften (tabellteksten) skal omfatte tabellens nummer og en forklaring på hva tabellen viser, så konsis som mulig, men samtidig så fullstendig at tabellen kan forstås i hovedsaken **uavhengig** av teksten. Under overskriften kommer hodet, med forklaringer på det som står i de enkelte vertikale kolonnene og fullstendig dimensjonsangivelse. Alt som er felles for det som står i en kolonne, bør settes opp i hodet eller om mulig i overskriften. Eks.:

Ikke:	Vekt	men:	Vekt (mg)
	3,7 mg		3,7
	4,9 mg		4,9

I selve tabellen, foten, skal en bruke gjentakelsestegn minst mulig og aldri under tall. For å gjøre det lettere for øyet å følge tallrekkene bortover fra kolonne til kolonne, er det bra om det ikke er tomrom i dem, altså manglende tall. En bør derfor gjøre det til regel at et null (O) i kolonnen gir uttrykk for en observasjon med null som resultat, mens en kort strek (-) betegner "ingen observasjon". Spesielle opplysninger som f.eks. at (-) betyr "ingen observasjon" tas med som fotnoter under tabellen.

b) Figurer

Grafiske framstillinger av forsøksresultatene vil oftest hjelpe til å gjøre rapporten oversiktlig. **Pass alltid på at kurver og figurer forsynes med tilstrekkelig tekst til at de kan forstås umiddelbart uten at en leser rapportens tekst.** Vær konsekvent med nummereringen gjennom hele rapporten (f.eks. ikke **fig.** ett sted og **Fig.** et annet).

Ved grafiske framstillinger bør en merke seg at uavhengige variable plasseres langs abscissen, og påse at abscisse og ordinat er forsynt med fullstendig dimensjonsangivelse. Trekk gjerne opp noen av de horisontale og vertikale hjelpelinjene, det letter vurderingen av kurvene.

Det vesentlige ved figuren må presenteres tydelig. Kurver og diagrammer må ikke komme i skyggen av for mye tekst, for mange hjelpelinjer eller for store tall.

Hvis en figur er hentet fra en annen publikasjon, må henvisningen til publikasjonen selvsagt være med i figurteksten.

Tabeller og figurer bør alltid plasseres slik i teksten at de kan studeres samtidig som rapporten leses. Det som går virkelig klart fram av teksten behøver imidlertid ikke gjentas i tabeller eller figurer. Samme sak bør heller **ikke** framstilles **både** i tabell og illustrasjon. Symboler, merking av akser o.l. må være entydig. Husk benevning!

Resultatdelen skal ideelt sett ikke inneholde bakgrunnsstoff, detaljerte metodebeskrivelser eller diskusjon. Hvert eksperiment skal allikevel innledes med en til to setninger som forklarer **hvorfor** du gjorde vedkommende eksperiment.

Alle tabeller og figurer som forekommer under Resultater skal omtales og beskrives fortløpende i teksten. Det vil si at en skal hjelpe leserne i å forstå hva en har gjort og hva de presenterte data viser. Leseren skal ut fra teksten kunne forstå hvilke eksperimenter som er utført **uten å måtte slå opp** i Materialer og metoder eller i bilagene i for stor grad.

Fremhev gjerne de viktigste resultatene med korte kommentarer til enkeltheter og spesielle observasjoner, men selve diskusjonen av resultatene utsettes til et eget diskusjonskapittel. Enkelte ganger kan det allikevel være nødvendig å diskutere et resultat kort for å begrunne neste eksperiment. Det er en god regel at det ikke skal være "for mye" gjentak i det som skrives under Resultater og Diskusjon. En må her prøve å finne en balansegang slik at begge kapitlene blir forståelige og interessante for leseren. Enkelte ganger kan det være mest naturlig å skrive resultater og diskusjon som i et felles kapittel.

Resultater må ikke legges fram på en måte som kan tyde på større **nøyaktighet** enn metoden tilsier. Hvis det er mulig bør nøyaktigheten angis i vanlige statistiske uttrykk. Hvis det angis resultater av statistisk behandling av tallmateriale, må det gjøres rede for hvilke statistiske metoder som er blitt brukt.

Ikke utelat viktige negative resultater. Tidkrevende uhell under undersøkelsen, og blindgater som har kostet mye arbeid til ingen nytte, kan være viktige for forfatteren, men det er ikke noe å sette på trykk med mindre de har gitt erfaringer som kan være nyttige for andre.

Når en presentasjon av resultatene skal vurderes bør følgende huskes:

1. Tekster til kurver og tabeller skal være så dekkende at de kan leses uten å lese den fortløpende teksten. Figurtekst plasseres **under figuren**, tabelltekst plasseres som regel **over tabellen**.
2. Data som skal tas med i bilag er:
 - Tabell over måleresultater som viderebehandles
 - Standardkurver
 - Eksempler på rutinemessige beregninger
2. Benytt henvisninger til bilag og innledning slik at det er lett å kontrollere beregninger og resultater.
4. Sjekk at alle resultater har rimelige verdier. Litteraturverdier kan ofte finnes som en kontroll på egne resultater.

Bruk tid på å skrive en god resultatdel!

Diskusjon

Diskusjonen skrives tradisjonelt som et separat kapittel, men i en del sammenhenger kan det være naturlig å skrive resultater og diskusjon som et kapittel, eventuelt med et separat diskusjonskapittel der mer overordnede og sammenbindende forhold diskuteres.

Diskusjonen skal gjøre rede for om resultatene underbygger den aktuelle hypotese og hva utfallet har blitt. Gir resultatene svar på spørsmålene som ledet til dine undersøkelser? Hva har du funnet som er nytt, og hvilke svakheter ligger i dataene? Er det noe som burde vært gjort annerledes, og hva vil du foreslå å gjøre videre for å skape mer klarhet?

I diskusjonen skal resultatene diskuteres og settes i relasjon til det som har vært kjent tidligere, forklaringer på problemer skal finnes eller foreslåes, og mulige årsakssammenhenger skal påpekes. Samtidig skal en være forsiktig med å gå lenger enn materialet eller nøyaktigheten av metodene tillater. Heller ikke bør en ta opp til diskusjon store problemer av langt videre omfang enn det som ens eget materiale har kunnet kaste lys over.

Diskuter kort logiske konsekvenser av dine resultater for praktiske anvendelser eller framtidige studier. Kom gjerne med forslag til videre arbeid hvis du har noen.

Samhold dine resultater med tidligere observasjoner eller eksperimenter. Husk litteraturhenvisninger ved sammenligning med litteraturverdier. Inkluder observasjoner som ikke stemmer overens med dine egne. Hvis årsaken til en uoverensstemmelse ikke er kjent, er det ofte nok å kommentere dette kort.

Bygg ikke for vidtgående hypoteser og vær svært forsiktig med å komme med for bastante forklaringer (skriv f.eks. heller "årsaken til dette kan være..." enn "årsaken til dette er...").

Konklusjon

Konklusjonen bør følge som et naturlig samlende ledd etter diskusjonen. Den skrives samtidig med sammendraget og inneholder **bare** en oppsummering av slutningene en er kommet fram til. Konklusjonen skal altså **ikke** være et gjentak av sammendraget, men sammendraget må selvsagt inneholde de viktigste konklusjonene.

Litteratur og henvisninger

Litteraturlisten sorteres avhengig av hvilken type henvisninger som benyttes i rapporten (se under). Litteraturlisten skal ikke kapittelnummereres.

I Hoveddelene for en komplett referanse til en **tidsskriftpublikasjon** er:

- a) Navn på alle forfatter(e) (etternavn først, deretter forbokstav i fornavn)
- b) Trykkeår
- c) Publikasjonens tittel
- d) Navn på tidsskriftet (i kursiv) med volum nr. (i fet skrift) etterfulgt av inklusive sidetall (fra og med første til og med siste side) for artikkelen. Merk at sidetallene i litteraturfortegnelsen skal vise avhandlingens omfang, ikke hvilken side eller sider i den som spesielt interesserer. Vær konsekvent dersom du velger å benytte forkortelser for tidsskrift.

II Hoveddelene for en komplett referanse til en **bok** er:

- a) Navn på forfatter(e) (etternavn først, deretter forbokstav i fornavn)
- b) Trykkeår
- c) Bokens tittel (i kursiv), evt. utgaven (opplag, edition)
- d) Navn på forlegger og utgiversted
- e) Antall sider i boken

III Hoveddelene for en komplett referanse til en **internettadresse** er:

- a) Forfatter/redaktør (etternavn først, deretter forbokstav i fornavn)
- b) År
- c) Onlinetittel (i kursiv) [online]
- d) Kilde: organisasjon eller annen ansvarlig for internettadressen
- e) Tilgjengelig fra: internettadressen
- f) [Dato for nedlasting]

Skriv "ingen dato" dersom elektronisk utgivelsestidspunkt ikke er tilgjengelig. Det er ikke alltid like lett å finne forfatter, da det ofte er organisasjoner som legger ting på nettet. Oppgi da laveste organisasjonsenhet som forfatter.

IV Hoveddelene for henvisning til en **bestemt artikkel eller kapittel med egne forfattere i en redigert bok**:

- a) Navn på forfatter(e) (etternavn først, deretter forbokstav i fornavn)
- b) Trykkeår
- c) Artikkelens/kapitlets tittel
- d) Bokens redaktør(er) etterfulgt av (Red.) eller (Ed.)
- e) Bokens tittel (i kursiv)
- f) Navn på forlegger og utgiversted
- g) Inklusive sidetall

V I de tilfeller hvor det er nødvendig å henvise til den **utleverte oppgaven** gjøres dette ved:

- a) Lab.kurs i fag
- b) Utførelsesår
- c) Navn på oppgaven
- d) Universitet og sted

Eksempler:

Tidsskriftpublikasjoner:

Lipman, F. (1944), Enzymatic synthesis of acetylphosphate, *J. Biol. Chem.*, **155**, 55-70. (Alternativt: **155:55-70**)

Bøker:

Lehninger, A.L. (1971), *Biochemistry*, 2nd ed., Worth Publishers, New York, 245 s. (Alternativt: 245 pp. hvis boken er skrevet på engelsk)

Artikler/kapitler med egne forfattere i bøker:

Crane, R.K. (1962), Hexokinases and pentokinases. Boyer, P.D. (Ed.), *The enzymes*, 2nd ed., Academic Press, New York, p. 47-52. (Alternativt: s. 47-52)

Internettadresser:

Holland, M. (1996), Harvard System [online]. Kilde: Bournemouth University. Tilgjengelig fra: http://www.bournemouth.ad.uk/service-depts/lis/LIS_Pub/harvardsyst.html [Nedlastet 15. april 1996]

Merk at det finnes **mange måter** å skrive en litteraturliste på. Det viktigste er at du alltid er konsekvent. Sjekk at **alle** referansene i teksten virkelig står i litteraturlisten og at det ikke står referanser i listen som ikke står i teksten.

Henvisninger til litteraturlisten **i den fortløpende tekst i rapporten** kan i hovedsak gjøres på 2 måter: Henvisning ved nummer eller henvisning ved forfatternavn og årstall (Harvard-systemet).

1) Henvisning ved nummer

Hver enkelt bok eller publikasjon i listen får et nummer og alle henvisninger i teksten nevner bare nummeret. Den første boken/publikasjonen som nevnes i rapporten blir nummerert som nummer 1, den andre som nummer 2, osv. Litteraturlisten blir dermed ikke alfabetisk sortert, men sortert ut i fra når publikasjonen nevnes i rapporten.

Ved henvisninger i teksten trykkes nummeret gjerne med en bestemt skrifttype, plassert som superscript⁷, eller satt i parentes **(7)** eller hakeklemme **[7]**. Metoden sparer plass, men har ellers ingen fordeler. I motsetning til Harvard-systemet (se under), må en slå opp i litteraturlisten for å finne ut hva **(7)** står for.

2) Henvisning ved forfatternavn og årstall (Harvard-systemet)

Forfatternavn (etternavn) og årstall settes her i parentes bak de opplysninger som er hentet fra den aktuelle boken eller artikkelen.

Eksempler:

I den følgende metoden blir lysozym adsorbent til bentonitt (Alderton og Fevold, 1945).

Kornberg (1999) angir følgende...

Er det to forfattere angis alltid begge. Er det **flere** enn to forfattere, blir det direkte feil å navngi alle i en henvisning. Her navngis kun førsteforfatter, etterfulgt av *et al.* og årstallet på følgende måte:

Alginat er et polysakkarid som finnes naturlig i brunalger (Alderton *et al.*, 1945).

Alternativt:

Studier av Skjåk-Bræk *et al.* (1989) har vist at...

Hvis det på samme sted henvises til flere publikasjoner, ordnes henvisningene kronologisk med et semikolon mellom henvisningene:

Disse kriteriene kan oppfylles ved bruk av alginat fra marine brunalger eller ved enzymatisk modifisering av alginatet (Skjåk-Bræk og Martinsen, 1991; Skjåk-Bræk *et al.*, 2000).

Merk at ved henvisninger i teksten tar en ikke fornavn eller titler med, verken fullt ut eller forkortet, hvis det ikke er nødvendig for å unngå forvekslinger.

3) Annet

Som hovedregel skal du kun sitere publikasjoner du **selv har lest**. Dersom du må sitere en publikasjon som er **utilgjengelig** for deg, så må du på en eller annen måte indikere at du ikke har lest originalen det henvises til. En gir da de bibliografiske data så fullstendig som mulig, og tilføyer i parentes et av disse uttrykkene:

(Ikke sett. Sitert etter...), (Not seen, Quoted...), (As cited by...)

For eksempel vil:

Polesovsky (1951, sitert av DeLey 1964)

indikere at opplysningene opprinnelig stammer fra Polesovsky, men at du ikke har hatt anledning til å se originalartikkelen og dermed vært avhengig av DeLey's gjengivelse. Merk at det samme gjelder hvis du kun har lest et sammendrag (abstract) fra en artikkel.

Liknende varsomhet må brukes når en siterer artikler som er publisert på et **fremmed språk**. Indiker enten i teksten eller i litteraturlisten om du siterer originalartikkelen, en oversettelse eller et sammendrag.

Personlige meddelelser som er mottatt i brev eller muntlig føres ikke opp i litteraturlisten, men omtales i teksten ved å bruke forkortelsen pers. med. sammen med navn på person, tittel, årstall og evt. bedrift. Eks.:

Årlig produksjon av BioProtein ved Tjeldbergodden i 2001 var 10 000 tonn (produksjonssjef Are Magnussen, Norferm, 2001 [pers.med.]).

Bilag

De data og opplysninger som finnes i bilaget har vanligvis bare interesse for den som vil kontrollere arbeidet i detalj, eller eventuelt kopiere forsøkene.

Her tas med de observasjonsdata, utregninger, standardkurver og lignende som av hensyn til rapportens oversiktighet ikke er tatt med i hoveddelen.

Bilag skal inneholde alle originaldata og beregningseksempler for hver type beregning som er utført. Bilagene skal være selvforklarende. Dette vil blant annet si at bilag skal ha tittel, tabell- og figurtekst og eventuelt oppklarende kommentarer. Standardkurver plasseres kun i bilag.

Henvising til bilag i hovedrapporten bør gjøres både med bilagsnummer og sidetall. Merk at **alle** bilag må være henvist til i hovedrapporten.

RAPPORTENS STIL

Generelt

En **kort**, men samtidig **dekkende** rapport vil som oftest bli klarere, mer konsis og svært ofte mer lesverdig enn en som er ordrik. Teksten må inneholde nettopp de fakta som er verd å bevare for framtiden fordi de beskriver nye iakttakelser av interesse, eller fordi de er nødvendige som basis for konklusjonene. En forfatter må ikke ta med detaljer bare fordi hun/han har hatt spesielt stort arbeid med dem. Forfatteren må spørre seg selv om de er av interesse og verdi for andre og om de betyr noe for hovedsaken i rapporten.

Ønsket om å skrive kort må allikevel ikke få en til å skrive telegramstil. Den er ubehagelig å lese, og blir fort uklar. Og for all del - ikke bli så bundet av ønsket om å skrive kort at du dreper enhver form for personlig stil.

Det er også viktig for utseendet og lesbarheten at avsnittene ikke er for korte; det gjør framstillingen opphaket. Men de må heller ikke bli for lange. En hel side som ikke er delt i flere avsnitt virker så kompakt at leseren mister motet. Begynn med nytt avsnitt hver gang et nytt faktum av noen betydning eller en ny tankegang skal omtales. Riktig bruk av tabeller og grafiske framstillinger kan også bidra til å gjøre rapporten kortere og samtidig klarere.

Med dagens bruk av pc har forfatteren stor valgfrihet når det gjelder valg av rapportens **layout**. Det viktigste er at rapporten blir oversiktlig og at layouten er gjennomført slik at det f.eks. blir lett å skille mellom hoved- og underkapitler.

Unngå bruk av for mange grader av nummererte underavsnitt. Dette gjelder spesielt korte rapporter. Da er det i hovedsak nok å bruke beskrivende overskrifter uten nummerering av underkapitlene. Pass på at overskriftenes innhold best mulig dekker essensen i den tilsvarende tekst. Bruk forskjellig skriftstørrelse og/eller skrifttype til overskriftene for de ulike nivåene. Navnet på hovedkapittelet kan med fordel plasseres som topptekst oppe i høyre hjørne på hver side, dette gjør det enklere å finne fram i rapporten.

Noen spesielle språkspørsmål

Mange har lært at en ved rapportskrivning skal unngå bruk av pronomenet for første person entall (**jeg, meg**). Som regel er det best å unngå bruk av disse, men hvis en allikevel velger bruk av **jeg**, må dette gjennomføres konsekvent fra første til siste side.

Det er flere måter å unngå ordet **jeg** på. Den vanligste er å gripe til passivformer av verbet. Mange forfattere har imidlertid en tendens til å overdrive bruken av

passivformen. Dette er uheldig, blant annet fordi leseren kan komme i tvil om hvem eller hva som er det egentlige subjektet.

Passivformen kan benyttes dersom det er irrelevant hvem som utfører handlingen. I beskrivelsen av en analysemetode er det for eksempel likegyldig hvem som tilsetter 0,5 ml HCl. Her kan passivformen (...ble tilsatt) eller et verbalsubstantiv (tilsetning av...) være på sin plass.

I skriftlig framstilling er det ofte tvil om bruken av **man** og **en**. En regel som gjerne blir gitt er:

Man blir brukt om ubestemte grupper utenom den talende selv eller hvor den talende ikke tar standpunkt: **Man mener i Oslo at....**

En er det vanlige når den talende selv er med i utsagnet: **En bør ta hensyn til temperaturvariasjonene...**

Adjektiver, adverb, sjargong

En god regel er å være måteholden når det gjelder bruk av adjektiver og adverb. **Meget god** er for eksempel ikke alltid bedre enn **god**. Unngå bruk av ord som **uhyre**, **fantastisk**, **fenomenal**, **forferdelig**, **veldig** etc. og småord som **nok**, **vel**, **da**, **så**, **jo** etc.

Vær konsekvent i ortografien. Bruk for eksempel ikke citronsyre og sitronsyre i samme rapport.

Selvsagt og **naturligvis** er svært ofte overflødige. Uttrykket **i virkeligheten** har også sjelden noen funksjon som forsvarer dets plass.

Vær på vakt overfor uttrykk som: **med jevne mellomrom**, **fra tid til annen**, **i flere timer** osv. Angi tidsrom og tidspunkter.

Som et eksempel kan vi konstruere en setning som inneholder noen av de "skavankene" som er nevnt ovenfor:

Fordi det jo naturligvis finnes veldig mange andre umålbare feilkilder som nok kan bety uhyre mye for usikkerheten i resultatet, så er det vel i virkeligheten ikke helt riktig å bruke så forferdelig mye tid på en fullstendig bortkastet, absolutt eksakt beregning av standardavviket.

Eller avkledd:

Fordi mange andre umålbare feilkilder kan bety mye for usikkerheten i resultatet, er det ikke riktig å bruke mye tid på en eksakt beregning av standardavviket.

Og litt omformet:

Mange umålbare feilkilder tillater ikke beregning av standardavviket.

Forkortelser

I løpende tekst, som skal leses omtrent som skjønnlitteratur, er det få norske ord og uttrykk som kan forkortes. Uttrykk som **ved hjelp av**, **på grunn av** og **med andre ord** bør alltid skrives helt ut.

Med omtanke og forsiktighet kan en bruke følgende forkortelser, hvorav de fleste er oppført i gjeldende norske rettskrivingsregler:

bl.a.	evt.	m.m.	osv.
ca.	f.eks.	o.fl.	pr.
dvs.	jfr.	o.m.	resp.
etc.	m.fl.	o.l.	sml.

I begynnelsen av en setning kan en benytte forkortelser når de står for ett enkelt ord:

Jfr. ... Sml. ...

En forkortelse som står for flere ord, oppløses og skrives i sin fulle form når den innleder ny setning:

For eksempel vil jeg hevde...

Titler forkortes ikke i løpende tekst. Bruk: **professor**, **avdelingsingeniør** etc.

I litteraturhenvisninger kan **følgende** forkortes til **flg.**, **side** til **s.**, **bind** til **bd.**

Metriske måleenheter forkortes når det står et tall foran:

Den var 3,5 **mm** lang
Men: Noen få **meter** høyere opp

Merk for øvrig at nummer (norsk: **nr.**) skrives på engelsk **No.**, i flertall **Nos.** med stor bokstav og punktum. **ppm** = parts per million (uten punktum).

En del **latinske ord og uttrykk** i forkortet form er, eller har vært vanlige både i vitenskapelig og annen litteratur. De mest brukte er følgende:

cfr.	confer , sammenlign
e.g.	exempli gratia , for eksempel
et al.	et alii , og andre
etc.	et cetera , osv.
ibid.	ibidem , sammesteds
id.	idem , den samme
i.e.	id est , det er, dvs.
loc. cit	loco citato , på det anførte sted
n. sp.	nova species , ny art
p.	pagina , side (flertall: pp.)
op. cit	opere citato , i det anførte verk
sp.	species , art (flertall: spp.)

Diverse symboler

Symboler for fysiske enheter skal skrives med små bokstaver (uten punktum etter) unntatt de som er avledet av personnavn:

kg, mm, atm, osv.
Men: **A** for **ampere**.

Tegnet for prosent, %, bør bare brukes i forbindelse med tall eller hvis plasshensyn tilsier det. Ikke skriv: "Uttrykt i % er dette..." Bruk heller ikke % over en kolonne i en tabell hvis det er plass til å skrive det med bokstaver.

Verken prosenttegnet eller promilletegnet skal brukes i sammensetninger eller avledning. Altså ikke: %-avdrag, %-vis, volum-%, men "prosentavdrag", "prosentvis", "volumprosent".

Tall og datoer

Alle **tall** bør skrives med bokstaver hvis de er omtrentlige:

Det var om lag femti kolonier på hver plate.

Men regelen kan ikke alltid brukes. I det følgende eksempel er det mest naturlig å bruke sifre, enda tallene må betraktes som omtrentlige:

Molekylvekten for cellulose antas å variere fra 50 000 til 500 000, noe som tilsvarer fra 300 til 3000 glukoseenheter pr. molekyl.

Hvis et tall står først i en setning, må en skrive det med bokstaver, eller en må endre ordstillingen:

To tusen tre hundre og sekstifire eksemplarer ble undersøkt.
Undersøkelsen omfattet 2364 eksemplarer.

Tall må ikke skrives med flere desimaler enn det finns dekning for, eller på en annen måte gi inntrykk av større nøyaktighet enn forsvarlig, når en tar feilkildene i betraktning. Her kan gis den enkle regler at måletall vanligvis bør føres opp slik at siste siffer er første usikre.

Tall med fem eller flere sifre kan og bør skrives i grupper på tre, med mellomrom, men ikke komma eller punktum mellom gruppene. Eks.: 2 352 497.
For desimalbrøker gjelder det samme: 0,857 853.

Merk for øvrig at Norsk Standard for desimalskilletegn er komma (,).

Datoer skrives på formen 19. mars, eller 19.03.2001. Brøkformen 19/3 bør ikke brukes.

Ikke skriv for eksempel: "for tre år siden", men gi årstallet.

Det er en god regel at tall ikke skal forkortes. Er det likevel aktuelt, så er det å anbefale at det bare blir gjort med tall som er større enn 1000, og da bør en helst føre opp minst ett uendret siffer av det forkortede tallet. Altså:

131-139, 2043-47, 15003-043
Men: 5000-6000 (ikke: 5-6000)

For **årstall** gjelder:

1814-84
Men: 1884-1905

LITTERATUR

Pedersen, S. (1975), *Rapportskriving*, Institutt for teknisk biokjemi, Norges Tekniske Høgskole, Trondheim, 61 s.

Skotland, T. (1991), Føring av laboratoriejournaler, *NBS-Nytt*, 3:25-26.