
Studienævn for International Virksomhedskommunikation

Sådan undgår

du at blive

taget for

eksamenssnyd!

Hver eneste eksamenstermin bliver nogle IVK-studerende indberettet til universite-

tets rektor for at have snydt til eksamen. Det ender oftest med en alvorlig advarsel –

og i gentagelsestilfælde eller særligt grove førstegangstilfælde med bortvisning fra

universitetet.

En del af dem, der bliver indberettet, fortæller, at de ikke bevidst har ønsket at snyde,

men at de ikke har været tilstrækkelig klar over reglerne for referencer. Men selv om

snyderiet ikke har været bevidst, er resultatet det samme: Advarsel fra rektor, regi-

strering af et brugt eksamensforsøg og ny eksamen. Læs derfor denne folder, så du er

sikker på, at du er helt klar over reglerne og ikke risikerer at blive den næste, der bli-

ver taget for eksamenssnyd.

Husk bibliografi i alle dine opgaver

Alle dine opgaver, uanset om der er tale om en skriftlig eksamen på stedet, en bunden

eller fri hjemmeopgave, en afløsningsopgave i forbindelse med undervisningsdelta-

gelse eller BA-projekt og speciale, skal afsluttes med en bibliografi (litteraturforteg-

nelse), hvor du anfører alle de bøger, artikler, internetkilder og andre kilder, du har

benyttet til opgaven.

Du skal både anføre de kilder, du bruger direkte, men også de kilder, som kun har

tjent som inspiration. Du skal også anføre lærebøger, kompendieartikler, noter og

powerpoint præsentationer fra underviseren samt egne tidligere opgaver, hvis du

trækker på viden herfra.

Du kan inddele din bibliografi i primær og sekundær litteratur. Primær litteratur er

kilder, som du direkte bruger i opgaven. Sekundære kilder er kilder, som du ikke di-

rekte bruger, men som har inspireret dig i forbindelse med opgaven.

Din bibliografi skal rumme de relevante data om de kilder, du har benyttet – også

selv om du ved, at din underviser kender kilden. Bibliografien skal være ordnet i al-

fabetisk rækkefølge og kan anføres som vist i nedenstående eksempler:

Bog med en forfatter:

Andersen, Thomas Hestbæk (2007): Sæt ord på. Odense: Syddansk Universitetsfor-

lag.

Bog med to forfattere:

Andersen, Thomas Hestbæk og Flemming Smedegaard (2009): Kommunikations-

planlægning. København: Samfundslitteratur

Bog med flere end to forfattere:

Cowley, Stephen J. et al. (2010): Signifying Bodies: Biosemiosis, Interaction and

Health. Braga: The Faculty of Philosophy of Art, Portuguese Catholic University.

Artikel:

Sarah Bro Pedersen (2010): “Towards dialogical health care practices: human errors

as a result of cultural affordances”. In: Cowley, Stephen J. et al.: Signifying Bodies:

Biosemiosis, Interaction and Health. Braga; The Faculty of Philosophy of Art, Portu-

guese Catholic University, p. 245 – 276.

Webside:

www.stopplagiat.nu

http://www.stopplagiat.nu/

Husk reference hver gang, du bruger en kilde

Undervejs i opgaven skal du anføre det hver gang, du benytter en kilde. Det kaldes

referencer.

Du skal også have reference til:

- Egne tidligere opgaver, hvis du benytter noget herfra

- Noter, slides og andet materiale fra underviseren

- Alle internetkilder

- Lærebøger der er brugt i undervisningen

Du skal have referencer, uanset om du citerer, parafraserer, inddrager, refererer, ind-

drager, analyser, fortolker, diskuterer, vurderer osv.

Er der tale om direkte gengivelse fra en kilde, så skal det citerede sættes i citations-

tegn, også uanset om det kun drejer sig om en enkelt sætning, der bliver direkte gen-

givet. Efter citatet skal du så anføre referencen på din kilde. Er der tale om et kort ci-

tat på under cirka en linje, skrives citatet i den løbende tekst. Hvis der er tale om et

længere citat end cirka en linje, anføres det som et selvstændigt afsnit og rykkes ind.

Er der tale om, at du gengiver noget fra en kilde med dine egne ord, skal du blot anfø-

re referencen på din kilde eller dine kilder, for hvis du trækker på flere kilder, skal

alle kilder anføres.

Når du anfører din reference, skal du blot skrive forfatterefternavn, årstal og sidetal.

Disse informationer henviser så til din bibliografi, hvor læseren så kan få alle øvrige

oplysninger, der identificerer din kilde.

Referencer angives i parenteser i den løbende tekst, fx:

(Andersen 2007: 45)

(Andersen og Smedegaard 2009: 156)

(Cowley et al. 2010: 235)

(Pedersen 2010: 245)

Hvis du henviser til et helt kapitel eller flere sider, anfører du start- og slutsidetal, fx

(Andersen 2007: 45 – 60)

Hvis du refererer til en bestemt teori, metode etc. uden at bruge bestemte sider fra

kilden, så henviser du blot til hele kilden og skriver fx:

Diamanten er udtryk for cirkulær tænkning (Andersen og Smedegaard 2009) i mod-

sætning til Sepstrups mere lineære model (Sepstrup og Fruensgaard 2010).

Når du henviser til websider, skal du henvise så præcist som muligt. Hvis der er tale

om en lang webadresse, kan du eventuelt anbringe din reference som fodnote.

Hvorfor er bibliografier og referencer så vigtige?

Bibliografier og referencer er vigtige af flere årsager:

1. Fordi underviser og censor skal kunne bedømme, hvad du kan – og det kan de

kun, hvis det er klart og gennemsigtigt, hvad der er dine tanker, og hvad der er an-

dres tanker.

Når du husker at anføre alle dine kilder og sætte citationstegn om citater, så vil du

aldrig blive anklaget for snyd. Så er det værste, der kan ske, at underviser og cen-

sor vurderer, at dit arbejde er uselvstændigt, men uselvstændigt arbejde resulterer

kun i en lavere karakter og ikke i snyd. Din karakter skal jo netop også afspejle,

hvor selvstændigt du har tilegnet dig stoffet.

2. Fordi du på universitetet skal arbejde inden for en videnskabelig tradition, der

bygger på gennemsigtighed og validitet.

Videnskabeligt arbejde er kendetegnet ved, at man begrunder sine påstande med

argumenter, der bygger på enten egne eller andres undersøgelser og tanker. Men

det er et afgørende krav, at din læser skal kunne gå din argumentation efter i

sømmene og vurdere, hvor gyldig den er. Det betyder, at der hele tiden i dine op-

gaver skal være dokumentation med henvisninger til undersøgelser, litteratur og

andre kilder. Du skal derfor også benytte de bedste kilder, du kan finde. Det vil si-

ge, at du først og fremmest skal bruge andres videnskabelige arbejder. Det første

og det bedste, du finder på nettet, er sjældent en særlig god kilde.

3. Fordi det er tyveri ikke at nævne sine kilder.

I forskningsverdenen er vores produkt viden, og det er derfor ligeså meget tyveri

og ligeså strafbart at stjæle andres viden uden at kreditere ophavsmanden herfor i

form af kildehenvisninger som det er at stjæle alt muligt andet.

Få mere at vide!

De danske universitetet har udformet en fælles hjemmeside – www.stopplagiat.dk –

her kan du læse detaljeret om, hvordan du undgår snyd.

Der findes også gode bøger om akademisk opgaveskrivning, hvor du kan lære, hvor-

dan du skriver gode universitetsopgaver. Den mest kendte af disse bøger er Lotte

Rienecker: Den gode opgave. Studienævnet anbefaler alle IVK-studerende at læse

denne bog.

Er du ellers i tvivl om noget, så spørg en af dine undervisere.

http://www.stopplagiat.dk/

