


Writing a Research 

Paper with Citavi 5 

www.citavi.com 

  


 

Legal Notice 

This guide is a modified version of the following book: 

Jürg Niederhauser (2006): Die schriftliche Arbeit - kurz gefasst. [Research Papers In a 

Nutshell]. 4th newly updated ed., Mannheim: Dudenverlag.  

Cover image: © lightpoet - Fotolia. com 

Useful Hints 

Please cite this tutorial as follows: 

Meurer, Peter; Schluchter, Manfred (2013): Writing a Research Paper with Citavi 5. 

Trans. by Jennifer Schultz. Based on the Duden book “Die schriftliche Arbeit – kurz 

gefasst” [Research Papers In a Nutshell] by Jürg Niederhauser. Wädenswil, 

www.citavi.com/tutorial 

The original German-language book by Jürg Niederhauser can be purchased in PDF 

format from the Duden-Verlag website at www. duden-shop. de  

 

 

  


Writing a Research Paper with Citavi 5 

5 

Contents  

1 Mastering your Studies .............................................................................. 7 
1.1 Dealing with Too Much Information ............................................. 7 
1.2 Assessing Quality ............................................................................. 8 
1.3 Processing Information Quickly and Efficiently........................... 8 
1.4 Turning Information into Knowledge ........................................... 9 
1.5 Presenting Knowledge in a Structured Way ............................... 10 
1.6 Fulfilling Formal Requirements .................................................... 10 

2 The Research Process in a Nutshell ........................................................ 11 

3 Reasons for Research Papers ................................................................... 13 
3.1 What Makes a Research Paper “Academic”? .............................. 13 
3.2 Writing Research Papers at the University Level ....................... 13 

4 Research Papers, Step by Step ................................................................. 15 
4.1 The Stages of a Research Paper ..................................................... 15 
4.2 Planning Your Paper ...................................................................... 17 
4.3 Coming Up with a Good Topic ..................................................... 19 
4.4 Searching for, Organizing, and Evaluating Sources................... 20 
4.5 Do Your Own Work ....................................................................... 20 

5 Searching for Sources ............................................................................... 23 
5.1 Types of Academic Sources ........................................................... 23 
5.2 Search Strategies ............................................................................. 24 
5.3 Searching for Sources in Your Library ......................................... 26 
5.4 Searching for Sources Online ........................................................ 27 

6 Working with Your Sources .................................................................... 35 
6.1 Excerpting using Quotations ......................................................... 35 
6.2 Excerpting Using Summaries ........................................................ 36 
6.3 Evaluating with Comments ........................................................... 36 

7 Writing ....................................................................................................... 37 
7.1 Writing a Research Paper .............................................................. 37 
7.2 Style and Tone ................................................................................. 38 

8 Formatting a Research Paper .................................................................. 41 
8.1 Sections and Structure .................................................................... 41 
8.2 Table of Contents and Overall Structure ..................................... 41 
8.3 The Title Page .................................................................................. 42 
8.4 Additional Considerations ............................................................ 42 
8.5 Formatting Your Manuscript ........................................................ 43 

9 Quotations and Comments...................................................................... 45 
9.1 Citing and Documenting ............................................................... 45 
9.2 Footnotes .......................................................................................... 45 
9.3 Quoting and Citing ......................................................................... 46 

10 Citations and Bibliographies ................................................................... 49 
10.1 Citing Works within Your Text ..................................................... 49 
10.2 Bibliography Entries ....................................................................... 51 

11 Last but not Least ...................................................................................... 55 

12 Works Consulted ...................................................................................... 57 

13 Index ........................................................................................................... 58 
 

 


 


Writing a Research Paper with Citavi 5 

7 

1 Mastering your Studies 

 

In an academic program you learn how to carry out your own research, how to 

critically use scholarly resources, and how to present your ideas and results in 

a clear and structured way. Citavi can help you with all of these tasks. In 

addition, Citavi lets you save information you encounter so that it can be 

reused and combined with other information at any time. Citavi makes it easier 

to search for, manage, and work with your sources.  

Of course, Citavi can’t do your thinking for you – you still need to do that 

yourself! However, Citavi frees you from worrying about losing track of your 

sources and all the tasks related to your project. The information you’ve read 

can be combined and structured, and it becomes very easy to properly give 

credit to the works you’ve used. Citavi offers you a helping hand during all 

steps of the research process, from searching for sources to finishing your final 

publication.  

The academic pursuit of knowledge is a collective process. In each discipline 

knowledge has accumulated over the centuries and continues to do so. In the 

age of digital texts and electronic storage, knowledge can now be disseminated 

faster than ever before. Being able to make use of this vast body of knowledge 

in a targeted way and to work with it critically is one of the most important 

skills you will need to acquire during your studies. Equally important is the 

ability to independently work with your findings according to the conventions 

of your academic discipline. Citavi lets you focus on developing these skills by 

assisting you with many other necessary but time-consuming research tasks: 

searching for, evaluating, and organizing sources, analyzing texts, planning 

tasks, creating an outline, and presenting sources, information, and your own 

ideas in a written publication.  

1.1 Dealing with Too Much Information 

The political scientist John Naisbitt has lamented that we are drowning in 

information but starved for knowledge. If you ever have been unable to access 

information due to vacation, illness, technical problems, or political 

restrictions, you know that the overabundance of information is a luxury. 

Rather than complain, we should instead look for strategies to make this 

overabundance work for us.  

One easy way is to access information from one central location. We 

recommend saving all materials you encounter from the very beginning of 

your studies onward in Citavi: journal articles you’ve read, books you’ve 

checked out, reading lists from your instructors, and relevant webpages. The 

time you invest pays off later on when you begin preparing for exams or 

writing a thesis. You’ll also notice that with time and practice you’ll be able to 

add new sources better and more quickly than you previously could.  


Writing a Research Paper with Citavi 5 

8 

1.2 Assessing Quality 

Clifford Stoll has created a model for the modern information dilemma. For 

Stoll information that we obtain cheaply and quickly cannot be good. Cheap 

and good information cannot be obtained quickly. Fast and good information 

is not cheap. (You will likely come across this “impossible triangle of quality” 

in other contexts as well.) 

As with any broad generalization, there are, of course, exceptions. However, 

the author’s assessment has some merit to it. If we examine our own use of 

online search engines, don’t we usually start looking for answers to our 

questions in Google, even though higher-quality and better-structured 

information can be found using library resources? Don’t we tend to view these 

easily available search results positively, even if we then spend an additional 

twenty minutes sifting through many useless results? Don’t we tend to 

gravitate towards supposedly “free” services, even though fee-based services 

could save us time in the end? 

The downside of the information society is that we don’t just have access to 

more good information (i.e. information that is verifiable, current, and 

presented in a structured way), but also to a great deal more bad information 

(information that is unproven, outdated, or unstructured). In order to 

successfully complete your studies, you need to be able to identify high-quality 

information quickly. This can be especially challenging during your first 

semesters. However, help is available. Most academic libraries offer courses 

that teach you how to find relevant scholarly information using academic 

resources.  

Citavi can help as well. Citavi provides a gateway to high-quality information 

resources. Using one simple search form, you can submit queries to many 

different online resources to find books or journal articles on any topic. This 

information almost always stems from an academic publisher and has been 

optimized for online search by specialists through the addition of carefully 

controlled keywords and abstracts. Admittedly, when performing an online 

search you may often be able to access a full-text article with a single click. 

When you search in a research database or library catalog, you often still need 

to obtain the article or book separately if the database does not offer full-text. 

However, Citavi can help you with this as well.  

1.3 Processing Information Quickly and Efficiently 

Academic degree programs move quickly and require you to process a great 

deal of information within a short period of time. Guides for students offer 

many tried-and-true methods for improving reading speed and information 

retention. Citavi can also help you make the most of your time.  

Most research databases that you can search from within Citavi do not simply 

give you the “naked” bibliographic information, but also include abstracts. 

Abstracts are useful in two ways: they make it easier to assess whether or not 

an article is worth reading, and they also make it easier to remember what an 


Writing a Research Paper with Citavi 5 

9 

article was about long after you’ve read it. Citavi makes it possible to save 

abstracts along with the bibliographic information for a particular work.  

When you begin reading and analyzing your sources, Citavi’s Task Planner 

and quotation features can help. When you first take a look at one of your 

sources, you can define exactly what you later want to do with it. For example, 

you can create the tasks Excerpt quotations from chapters 3 and 4 and Go through 

bibliography.  

Excerpting important text passages is particularly easy if you have the full text 

in PDF format. You just need to highlight the relevant passages and tell Citavi 

to save them as quotations. Citavi will add the bibliographic information as 

well. You also can paraphrase text passages in Citavi using your own words.  

When you add these direct and indirect quotations, Citavi prompts you to 

summarize the main idea of the quotation in a core statement. The core 

statement is useful for identifying the quotation later on when you have a large 

number of quotations in your project. You can also use the core statement to 

check whether or not you’ve understood the passage you’ve saved. Whenever 

you reformulate the main idea in your own words, you will also find that you 

can better understand and remember the text you’ve just read. 

When you’re about to finish working with a particular source, you can use the 

Task Planner to check whether or not you’ve completed what you wanted to 

do. Perhaps you only examined the bibliography for the two chapters you read 

but not for the work as a whole? Such information could be important if you 

later want to work with the same source again in another project.  

1.4 Turning Information into Knowledge 

In addition to evaluating whether information is relevant, you should also be 

able to integrate it with other information and your own knowledge and 

preserve it so that you can use it again.  

There are many ways to work with the information you find in your sources. 

A good method for grappling with a difficult text is to highlight important 

passages and make notes in the margins (just not in books you’ve borrowed 

from the library!). However, after a few weeks you may no longer remember 

what your highlights and marginal notes mean. You might even need to read 

the text again. This method also has the drawback that it doesn’t allow you to 

trace relationships between texts.  

We recommend adding the information that’s important to you to Citavi. This 

allows you to work with it in additional ways. For example, you can apply 

keywords to quotations to find them easily later on. You can add comments to 

quotations so you don’t forget what you thought about a passage you 

excerpted. You can even juxtapose a quotation from one author with a 

quotation from another. This comparison can then lead you to new ideas, 

which you can also save in Citavi.  


Writing a Research Paper with Citavi 5 

10 

1.5 Presenting Knowledge in a Structured Way 

Some disciplines have strict requirements for how a research paper should be 

structured. Others give you more freedom. Regardless of how much leeway 

you have, a logical structure is always expected. The reader should be able to 

follow your arguments and should ideally come to the same conclusion based 

on your findings and interpretations. 

A logical structure is no accident – it’s the result of hard work. While Citavi 

can’t create a good structure for you, it can assist you in developing one. You 

can use Citavi’s category system to create an outline for the paper you are going 

to write. When you’re first starting out, this outline will be patchy and contain 

a lot of gaps. You’ll flesh it out with every reference, quotation, and thought 

that you add in Citavi. Whenever a new item cannot easily be inserted into your 

category system, it’s a sign that you need to restructure and improve it. After a 

while, your outline will become differentiated enough to easily accommodate 

new thoughts. Citavi’s category management is designed to make it easy to 

change your outline whenever you need to.  

1.6 Fulfilling Formal Requirements 

Every research paper documents the sources on which its findings are based. 

These citations should make it possible for the reader to locate the original 

work. In order to achieve this you need to cite your sources thoroughly and 

according to a consistent pattern.  

Unfortunately, there are many differing ideas of just how such a consistent 

pattern should look. Nearly every publishing house, academic journal, and 

academic association has its own citation guidelines. Several of these guidelines 

are used widely. For example, the Style Guide of the American Psychological 

Association is utilized by many other organizations and publications.  

Fortunately, you don’t need to worry about citation styles if you use Citavi. 

You don’t need to know whether all the authors of a journal article should 

appear in the reference list or if only the first three or six authors should be 

listed. You don’t need to know if authors’ first names should be written out or 

abbreviated, if book titles should be written in italics, while journal article titles 

should appear in quotation marks, and whether or not the year should appear 

in parentheses. All you have to do is select a citation style in Citavi. This lets 

you focus on the content of your paper.  


Writing a Research Paper with Citavi 5 

11 

2 The Research Process in a Nutshell 

The process of writing a research paper consists of a number of steps, which 

we’ve outlined below. However, you should not think of the research process 

as a checklist; you won’t simply cross off one task after another. Instead, you 

will often feel as if you are doubling back, off-course, or even starting all over 

again. This is a normal part of the research journey. Whichever routes you 

ultimately take, the following general roadmap may serve as a useful guide. 

Start a project In Citavi your sources are saved in projects. Create 
a new project for your research paper. You can 
create separate projects for additional topics that 
have nothing to do with your upcoming paper but 
still interest you. If additional topics interest you 
that have nothing to do with your upcoming paper, 
you can also create separate projects for them.  

Add sources you 
already have 

Add sources to Citavi that are potentially useful for 
your paper. 

Formulate your 
research objectives 

Formulate the questions you want to answer. For 
example, “Why are there fewer sparrow 
populations in cities?”, “What effect do smells 
have on consumer purchases?”, “How does 
classroom size influence student achievement?” 

Create a draft 
outline 

Use Citavi’s Knowledge Organizer to create a draft 
outline for your paper. At the beginning your 
outline will be incomplete and still very rough. As 
you progress you will improve it bit by bit.  

Search for sources Look for additional sources with Citavi. Search for 
books in your university library catalog and for 
journal articles in research databases. You will 
continue to search for new sources throughout the 
research process as you fine-tune your research 
objectives or as you discover new search terms.  

Plan your work After performing a search, you may receive 
hundreds of results. Import them all into Citavi 
and work with them as a selection. Delete the 
sources you are sure you won’t need. Assign tasks 

to all other results, for example “Make copies this 
week.” 

Obtain materials Use Citavi to get a copy of a source. Then head to 
the library to borrow books or make photocopies. 
Or, go back to Citavi, where you can order books 
and scanned articles or search for full-text articles 
online.  


Writing a Research Paper with Citavi 5 

12 

Work with your 
sources 

This is what writing a research paper is all about. 
Search your sources for answers to your research 
questions (and for additional sources). Information 
you find can either be saved in Citavi as a direct 
quotation with the original wording – which is 
important when citing definitions – or in your own 
paraphrases. If an author’s claim seems 
questionable, add your own comment to it in 
Citavi. Many things you read will stimulate new 
ideas – save these in Citavi as well. All of these 
quotations, comments, and thoughts can be 
organized in your outline.  

Revise your outline Every quotation that you categorize tests how 
good the structure of your paper is. Ask yourself, 
“Does this quotation really fit in this chapter? 
Should a new chapter be added here? Or should 
the chapter be renamed?” While analyzing your 
sources, keep gradually improving your outline by 
adding categories, renaming, moving, or deleting 
them.  

Prepare for 
meetings with your 
advisor 

Citavi can help you prepare for a discussion of 
your progress. Print out a list of all the sources in 
your Citavi project and your outline and bring both 
documents along. Both will make it easier for your 
advisor to see which direction your research is 
taking and to give you useful hints.  

Structure your 
knowledge 

If you’ve been working on your project for a long 
time, you can easily lose track of where you are. 
Citavi’s Knowledge Organizer can help. Compare 
the statements of several authors on a given topic, 
and discover contradictions and flaws in their 
argumentation. Organize these statements in a 
way that makes sense for you and take your own 
stand.  

Begin writing Once you have a good feel for your topic, have 
examined the sources you’ve identified as the most 
important for your paper, and have more or less 
finalized your outline, it’s a good time to begin 
writing. Insert the quotations and thoughts you 
saved in Citavi into your Word document with a 
single mouse click. All sources you cite appear in 
the bibliography automatically. 

You can also create papers with OpenOffice.org or 
LibreOffice Writer or a LaTeX-Editor.  


Writing a Research Paper with Citavi 5 

13 

3 Reasons for Research Papers 

3.1 What Makes a Research Paper “Academic”? 

When you hand in a research paper or submit a manuscript to an academic 

publisher, you know that the paper or submission needs to be structured and 

formatted in a very specific way and that certain elements, such as quotations, 

citations, or bibliography entries must be present.  

In academic writing, both content and form are important. If you’ve ever 

glanced at publications from different disciplines, you’ll have noticed how 

widely the formal characteristics of an article can vary. There are striking 

differences not only across disciplines but also among different publications 

within the same discipline.  

The Role of Formal Requirements 

Writing a research paper requires you explain your conclusions as they relate 

to your research question, to disclose your methods so that others can 

reproduce your results, to document your sources, to present your results in a 

logical way, and to make your work available to a wider audience. It’s not just 

about compiling a list of information on a topic. Rather, you need to be able to 

create connections between facts and to integrate them in the context of your 

explanations, justifications, and argumentation.  

Your Paper Can Take Many Forms 

As stated above, the form of an academic text can vary widely. However, 

within one discipline’s restrictions, there’s often a certain degree of freedom. 

This also means that for the concrete presentation of certain elements, personal 

preferences (such as your instructor’s) or the traditions of a particular 

department at your institution can influence the presentation of your paper. 

However, most of the time the main concern is that you remain consistent in 

the presentation of formal elements within your paper.  

Maintain Consistency with Citavi 

Citation style guidelines determine how source information should appear within your 

text and in the bibliography. In Citavi, you can choose from thousands of citation styles 

to apply to your paper. As far as the writing process is concerned, this means that you 

don’t need to worry at all about the formatting of your citations and bibliography.  

 

3.2 Writing Research Papers at the University Level  

A longer written work often is a requirement for obtaining a Bachelor’s, 

Master’s, or Doctoral degree. These works should demonstrate your ability to 

perform independent research in an academic discipline using the appropriate 

research methods for that discipline. You should show that you can form 

independent opinions supported by credible academic sources, that you can 


Writing a Research Paper with Citavi 5 

14 

clearly develop and articulate your arguments, and that you can present your 

analysis, results, and further considerations according to formal conventions 

and without spelling and grammar errors. These expectations are shared more 

or less by all academic departments, even if they are never stated explicitly.  

Shorter Research Papers Also Need to Meet Academic Expectations  

The conventions for a certain discipline not only apply to papers written to 

obtain a degree, but also to shorter research papers written during the course 

of your studies. Even when writing a report, a presentation, or a term paper, 

you still should adhere to the standards for your particular discipline.  

Citavi – Your Research Assistant 

One way to document your academic progress is to keep a “reading diary.” Save all the 

books, essays, and webpages relevant to your studies in Citavi. For especially important 

sources you can write a brief summary (also known as an abstract) or save passages as 

quotations. Practice makes perfect, and the more often you do this, the easier it will 

become. Towards the end of your studies you will be able to draw upon all of the 

knowledge you’ve gathered.  

Real-World Application 

The skills developed while writing a research paper aren’t only relevant in the 

academic world. On the contrary! You can use the following skills in your 

professional life as well: 

 Becoming acquainted with a certain topic in a short amount of time 

 Locating significant information on a topic 

 Coming up with answers to a specific research question by drawing 

on credible sources 

 Understanding difficult technical texts 

 Evaluating texts in light of a specific research objective 

 Analyzing a complex issue and being able to summarize it succinctly 

and accurately 

 Verifying the validity of an argument or building up your own 

argument 

 Presenting the results of your own findings and considerations in a 

way that makes sense to others 

 Being able to offer a differentiated opinion 

The experience and knowledge you gain from conceptualizing, planning, and 

carrying out small research projects will help you in many professions.  


Writing a Research Paper with Citavi 5 

15 

4 Research Papers, Step by Step  

4.1 The Stages of a Research Paper 

Writing an academic research paper involves many individual tasks which can 

be grouped into different stages. A list of typical activities for each stage can be 

found below. In actual practice, stages are not discrete and will often overlap. 

However, thinking of your work in this way can help you plan for the many 

tasks involved.  

Exploration 

Develop interest in a topic, choose a topic, perform initial literature searches.  

Exploring with Citavi 

If you used Citavi as a reading diary to keep track of texts encountered throughout your 

studies, it will pay off during this phase. Search within your project for topics that 

especially interested you and authors you found thought-provoking. Then, search for 

new works that have been written on the topic and let yourself be inspired by additional 

questions.  

Once your project starts to take shape, you can copy the references you want to use 

into a new project. This project will serve as the starting point for your research paper.  

Literature Search 

Define the scope of your topic and your research questions more precisely, 

search for sources, obtain materials, decide which methodology to choose (field 

research, questionnaires, etc.), perform test experiments, check whether a 

certain topic is feasible.  

Searching with Citavi 

From within Citavi you can quickly and easily search many library catalogs and research 

databases for academic sources.  

You don’t need to just search from within Citavi, however. When searching online, Citavi 

can help as well. The Citavi Picker extensions let you import results from research 

databases displayed in your browser directly into your Citavi project. In addition, you 

can even add entire webpages as sources.  

Conceptualization 

Further define the question, narrow down the materials you will use based on 

your research objectives, plan experiments (if applicable), test questionnaires, 

obtain the main primary and secondary sources you will need for your paper.  

Conceptualizing with Citavi 

Your research questions will contain important search terms. Database results will also 

point you to additional keywords. By taking a look at abstracts in articles that are 

relevant to your topic, you can further refine the formulation of your research questions.

   

Using your research questions, try to put together a first outline for your future paper. 

This outline can be created as a category system in Citavi. When you later begin to work 

with your sources in a more in-depth way, you can improve your category system by 

Moving or copying references to another 

project 

 www.citavi.com/shows5/50  

Creating categories 

 www.citavi.com/shows5/34 


Writing a Research Paper with Citavi 5 

16 

creating more specific categories, changing the order of categories, or removing 

unneeded categories.  

Analysis and Evaluation 

Analyzing and critically examine your sources, perform experiments, compile 

your notes, begin conceptualizing the presentation of your results, revise the 

overall plan for and structure of your work.  

Evaluating with Citavi 

To place your sources in context, you can assign keywords and categories to them. You 

can use keywords to describe the content of your sources. With categories, you can 

assign a work to a chapter in which you might want to use it.    

A short summary helps you to quickly remember the content of a book or journal article. 

In the Evaluation field you can enter to what extent the work is useful for your topic. 

  

You can add additional references to your Citavi project by consulting the bibliographies 

of sources already in your project. Add references that you think will be helpful and 

assign appropriate tasks to them (borrow, copy, etc.).  

Write and Edit 

The actual writing process can further be divided into its own stages:  

Conceptualizing  

This stage of the writing process naturally overlaps with the Analysis and 

Evaluation stages. Here it’s important to plan your work, create an outline, 

and determine the general direction your text will take.  

Composing  

Write a first draft.  

Editing  

In this stage you will make a great deal of revisions to both the content and 

structure of your text.  

Proofreading and Formatting  

Make corrections, improve the style and formatting, clean up the layout, 

print a final version.  

Writing with Citavi 

Hold off on writing your paper until you have worked with your sources extensively, 

created a good outline, determined the general direction for your paper, and identified 

the most important sources you will use to support your main points.  

Citavi’s Compilation feature can help you determine if you’re ready to begin writing. A 

compilation includes all of the quotations and thoughts you’ve saved and categorized 

in your Citavi project. This gives you a good overview of the amount of content you 

have for each section and can be a quick way to see which parts of your paper have a 

good amount of information and where you might need additional content or further 

explanation.  

To start your paper you can export your category system from Citavi into a Word or 

OpenOffice.org Writer document as an outline. Insert quotations and thoughts into your 

word processor using the Add-In for Word or the Publication Assistant. Citavi 

automatically generates a bibliography with all of the references cited in your paper and 

formatted in a citation style you select.  

Applying keywords 

 www.citavi.com/shows5/25 

Adding abstracts and tables of contents  

 www.citavi.com/shows5/26 

Planning tasks 

 www.citavi.com/shows5/19 

Creating a compilation  

 www.citavi.com/shows5/37 

Creating a publication with Word 

 www.citavi.com/shows5/43 

Creating a publication with Writer 

 www.citavi.com/shows5/44  

Creating a publication with LaTeX 

 www.citavi.com/shows5/45 


Writing a Research Paper with Citavi 5 

17 

Even after you have a first draft, you still aren’t finished with your paper. You 

will need to revise your work with a great deal of care and reflection. This part 

of the writing process will lead you to your final version. If you’ve gone 

through the writing process successfully, your final version should be 

considerably better than your first draft. Revision improves any written text.  

4.2 Planning Your Paper  

A paper or thesis needs to be submitted by a specific point in time. Although 

this deadline is usually defined for you, you sometimes can set your own. Often 

you do not have much time to complete a research paper or thesis and will 

simply be glad at the end to have somehow managed to finish your work by 

the deadline.  

Set Aside Time for Final Details 

While you won’t ever be able to avoid time crunches and stress entirely, a good 

plan can help. Just remember that you will need to revise your plan throughout 

the research process as something unexpected always comes up. With a 

realistic plan that takes into account the different stages of the research process 

and the writing process, you should be able to allow time at the end of your 

project for the important finishing touches that often have to be rushed 

through. Since the final phase of revision and proofreading has the most impact 

on the quality of your writing, making time for this stage will vastly improve 

your text. So, don’t forget to set aside time for final revisions and also for 

printing your paper.  

Using the Task Planner 

Most tasks in your Citavi project will pertain to individual references in your project. You 

will want to keep track of when you want to check out a book, when you have to return 

a book, which articles you need to photocopy, and which books you might want to 

examine more closely.  

In Citavi you can also keep track of tasks that relate to your project goals. To get started, 

ask yourself when you want to start the revision process, on what dates you will meet 

with your advisor, and when your submission deadline is. 

In empirical research that relies on questionnaires, data collection, or field 

research, you will also want to plan for all of the work that needs to be taken 

care of beforehand. Make sure to not only allot time for data collection and 

evaluation. Depending on your research, you might also need to consider the 

time it will take to gain access to certain institutions, to locate test subjects, and 

to arrange interviews.  

Research Papers Are Projects 

Writing a paper is a project. The word “project” is used to describe an 

undertaking outside of normal daily tasks that is a one-time occurrence with a 

defined end point. In a project you set out to meet a defined goal within a 

certain amount of time and with predetermined financial and personal 

resources.  


Writing a Research Paper with Citavi 5 

18 

Why Are Citavi Databases Called Projects? 

In Citavi you save all the information you collect in projects. A project is a Citavi database 

containing various information: bibliographic information (who published what, when 

did they publish it, and where), information for obtaining a source (which library has the 

book and what is its call or shelf number), notes about when changes were made (when 

and where did you find the information), links to full-text articles saved on your 

computer or online, excerpts from texts you read saved as abstracts or as quotations, 

and tasks that you want to complete during the course of your project.   

One rule of thumb for working with Citavi is to create a separate project for each paper 

or publication. You may also want to use multiple projects if you’re working on several 

topics that don’t overlap in content. For example, you may want to create a project for 

your Biology 101 term paper and one for your model airplane building hobby.  

During your first semesters, you should work with fewer projects. As your studies 

progress, you will likely start to see interesting connections between certain topics. Then, 

when you later want to focus more closely on one particular topic, you can copy the 

references related to this topic into a new project.  

Best-Laid Plans… 

Just like anything else in life, writing a paper does not always go according to 

plan. Very often your progress will be slower than you originally anticipated. 

It can also happen that you might need to spend more time on one particular 

aspect of your research or that you need to completely change the structure of 

your paper. You should be flexible and update your plan continuously as you 

go along. Plans should not be set in stone. Even with good planning, you still 

will not always be able to avoid time crunches and stress. This does not mean 

that you should abandon plans altogether; it simply means that you need to be 

aware of their limitations.  

You won’t be able to anticipate everything that might occur. When you plan 

you will be estimating how much time you need on average for a given task or 

phase of your work. Make sure to take practical matters into account as well. 

For example, finding the right books on your topic will likely take longer than 

one or two catalog searches and a single trip to the library. If an item you need 

is unavailable, you might need to invest considerable effort to obtain it another 

way. If you are going to make photocopies of a number of essays so that you 

can mark them up while reading, be aware that photocopying all those page 

could take a while. It makes sense to allow enough time for each individual 

step needed to complete a task.  

One big advantage of planning is that it gives you an overview of what still 

needs to be done in your work and how far along you already are. A plan also 

helps you to break down your work into manageable chunks. It lets you check 

how much you’ve already completed and how far your work has progressed.  

The Task Planner 

You can view all open and completed tasks in Citavi’s Task Planner. If you have a lot of 

tasks, you can filter them to focus on the tasks with high importance or with an 

upcoming due date. You can then print a list of these selected tasks.  

Printing a task list 

 www.citavi.com/shows5/20 


Writing a Research Paper with Citavi 5 

19 

4.3 Coming Up with a Good Topic  

In any paper, your topic is already predetermined to a certain extent by external 

factors. For example, if you need to choose a topic from a list provided to you 

by your professor, you do not need to come up with one on your own. For 

longer research papers, the choice of a topic is an important part of writing the 

paper. The difficulty involved in picking a single topic and narrowing it down 

is often underestimated. However, a narrowly-defined, specific topic will help 

you get a handle on your paper and will make the research process as a whole 

much easier.  

Your Main Focus: Research Objectives 

After settling on a topic and narrowing it down, you will also need to define 

your research objectives as precisely as you can. The objectives should be 

defined in such a way that the topic fits the type and scope of paper you are 

writing. You should also make sure that you will likely be able to complete the 

project within the amount of time available — it makes a difference whether 

you are writing a research paper for a semester-long course or a dissertation on 

a specific topic. The types of objects you want to examine also play a role. The 

materials you will look at should relate to your topic and you should be able to 

analyze them with a reasonable amount of work. For example, for a semester-

long research project, you would not want to examine lexical variations in a 

group of ten medieval manuscripts housed at different libraries across the 

country. Instead, you might want to look at the lexical characteristics of one 

medieval manuscript available at your institution.  

Choosing a topic, narrowing it down, and defining the objectives of your 

project are not tasks that can be completed all at once. Your topic and objectives 

will evolve as your interest in certain areas develops and as you continue to do 

exploratory reading. It will usually only be possible to formulate research 

questions after starting to work with your primary sources and as you begin 

exploring the relevant secondary literature.  

One difficulty can be that every topic has some connection to many other 

topics, but you cannot consider every possible connection. Even in a 

dissertation, you should not pursue every tangential connection to your topic. 

When writing a research paper, it’s important to concentrate on just one aspect 

of a particular topic and to keep your defined objectives in mind.  

Don’t Miss the Point! 

Perhaps nothing is more embarrassing than being told that your paper has missed the 

point. To avoid wasting a lot of time and effort, you should consult with your advisor as 

early as possible about your topic and research objectives. The more concrete you can 

be in describing your plans and the steps you are taking, the more efficient and 

constructive your talk will be. 

To prepare for this consultation, it is helpful to bring along a couple documents . These 

should include a rudimentary outline for your paper and an overview of the sources that 

you want to use. Both the outline and the list of references can be created in Citavi with 

a single mouse click.  

Creating a compilation 

 www.citavi.com/shows5/37 

 

Creating a simple project bibliography 

 www.citavi.com/shows5/39 


Writing a Research Paper with Citavi 5 

20 

4.4 Searching for, Organizing, and Evaluating Sources  

When preparing for and working on a research paper you will quickly 

accumulate a great deal of sources. To make it possible to find a source again 

and not get overwhelmed, you should search for these sources and save them 

in a systematic way.  

Adding Sources to Citavi 

There are four ways to add sources to your Citavi project:  

 Enter bibliographic information by hand. The templates for each reference type help 

you to enter the information that will later be important when citing your sources. 

 Let Citavi find the bibliographic information for you. You can either use search terms 

(author names and/or title keywords), the ISBN number on a book, or the DOI name in 

a journal article.   

 Import bibliographic information from another program or list of references using 

one of Citavi’s import filters.   

 Perform a search online in your browser and use the Citavi Picker to send the results 

to your project. 

Be an Early Bird 

It’s never too soon to begin searching for sources. Even if you don’t have time 

to really get started on your work, you can at least keep track of ideas you have 

or sources you run across by chance.  

4.5 Do Your Own Work  

When researching a topic you will analyze other academic sources that you will 

then use to support your own claims.  

Categories, Evaluations, Links, Quotations, Comments, Thoughts  

Citavi gives you a number of tools for analyzing your sources. On the Contents tab in 

the Reference Editor you can evaluate each work. You can do this by assigning stars. 

The meaning of these stars is up to you. In addition to using stars, you can also 

compose a detailed evaluation, for example: “good overview of current literature.”

  

On the Context tab you can assign one or more categories to each reference that you 

add to Citavi. When writing your paper you will probably focus on one chapter at a 

time, so you’ll always be able to quickly look at the most relevant sources. On the 

same tab you will also find Links, which allow you to document relationships between 

sources, such as when the author of one work discusses the ideas of another author.

  

On the Quotations tab you can save the most important statements from a work. If 

you want to summarize an entire chapter or multiple sections, use the Summary 

quotation type. Otherwise use the quotation type Direct quotation or Indirect 

quotation. The Comment feature lets you keep track of your own thoughts on a 

particular textual passage.   

You can even keep track of your own ideas not related to a particular text by using the 

Thought feature.  

All quotations and thoughts can later be inserted into your word processor with a 

single mouse click.  

A cornerstone of every academic work is that readers should be able to verify 

the author’s claims and see the sources and methods they are based on. For this 

Adding a book by hand 

www.citavi.com/shows5/3 

Adding a book by ISBN number 

www.citavi.com/shows5/7 

Adding a webpage with the Citavi Picker 

www.citavi.com/shows5/18 


Writing a Research Paper with Citavi 5 

21 

reason, proper citation plays a key role. In many disciplines, certain citation 

conventions have arisen over time (see chapters 9 and 10).  

Full Disclosure 

It is critical that the reader of your paper can easily tell what sources informed 

your work, what your own work is, and what you have directly taken from 

other sources. Copying a passage from another text without making it clear that 

you have done so isn’t just sloppiness (“Whoops! I just forgot the quotation 

marks!”). Instead, it’s a major breach of academic integrity.  

Citing with Citavi 

In Citavi you can add as many quotations from each book, article, or webpage as you 

want. Then, if you later no longer have access to the original source (for example, if you 

had to return the book to the library) you still have all the information you need for your 

citations: the original text and the bibliographic information for the source in which you 

found the quotation, including the page numbers.  

It’s also dishonest to cite a source that you found within another source but that 

you did not consult yourself. If there’s no way around it because it is impossible 

to get a copy of the original source, you can cite a secondary quotation, but you 

need to make it clear where you obtained it.  

Plagiarism is Unacceptable 

When you present the work of someone else under your name as if it were your 

own, you are committing plagiarism. For this reason, your department will 

often require a formal declaration that you have done your own work when 

you submit a thesis or dissertation.  


Writing a Research Paper with Citavi 5 

22 

Plagiarism Typology 

Complete plagiarism A text is copied without any changes and without citations. 

Self-plagiarism The author steals from himself or herself by using passages 

from a previous paper without making it obvious that the 

passage was already published. How should previous work 

be cited? Include a citation and your own name just as you 

would when citing any other source.  

Structural plagiarism Although everything is written in your own words, you 

copy another author’s thought process and the structure 

of their arguments.  

Translation plagiarism Passages are translated into the language the paper is 

written in without a proper citation. 

Collage method Fragments from various sources are copied and 

reassembled in a new way without citations. Although the 

text is new, its components have been plagiarized.  

Camouflaging Another author’s sentences and thoughts are written in 

different words with no mention of the original source. 

One rule of thumb: even if you use different wording to 

describe an idea, it’s still not your own.  

Paraphrasing 

plagiarism 

The ideas of another author are summarized without 

attribution. When paraphrasing, the exact wording cannot 

be identical and the original source must be cited.  

Sacrificing a pawn You cite a portion of another author’s ideas but then copy 

additional text without citing it. As always, every thought 

and sentence that is not your own requires citation.  

Source: Greiner, Lena; Olbrisch, Miriam (2013): Studieren und Plagiieren: Sorry, habe 

abgeschrieben – war ein Versehen. [Studying and plagiarism: Sorry, I copied that – 

but I didn’t mean to!]. In: Spiegel Online. Available online at: 

http://www.spiegel.de/unispiegel/studium/hausarbeiten-deutscher-studenten-sind-

haeufig-plagiate-a-893893.html, last accessed on September 9, 2014.  

While it used to take some effort to obtain dissertations or theses that were 

submitted to another institution, you can now find many of these types of 

sources online. Large collections of papers and presentations can be found on 

the Internet as well. As long you are using another person’s work as a source 

and citing it accordingly, it’s not a problem to use information you find online. 

However, passing off another’s work as your own is dishonest and even illegal 

under certain circumstances. 

 


Writing a Research Paper with Citavi 5 

23 

5 Searching for Sources 

5.1 Types of Academic Sources  

Becoming familiar with different types of academic sources will help you 

perform more targeted searches and will make it easier to cite your sources 

later on.  

Monographs (Books) 

The classic printed book is still a major source of scholarly information, even 

though the number of e-books is rapidly increasing.  

Books can be formally grouped into two categories: monographs and edited 

books. Monographs usually refer to longer non-fiction books written by a 

single author. However, a monograph can also be written by two authors or a 

team of authors. In this case, the authors share responsibility for the whole 

work; the book is not a collection of essays by individual authors.  

Adding a Book by ISBN 

Almost all books published since the mid-1970s have an ISBN number (International 

Standard Book Number). If you want to add a book to Citavi, all you need to do is enter 

the ISBN number. Citavi downloads the bibliographic information from the catalogs 

you’ve selected. Make sure to place catalogs from libraries where you have borrowing 

privileges at the top of the list, since Citavi can save the call or shelf numbers of books 

as well. This keeps you from having to search for the call or shelf number later on when 

you want to make a trip to the library. 

Edited Books 

An edited book contains contributions from various authors. An editor or 

group of editors is responsible for the book as a whole. Edited books usually 

focus on one topic or subject area. The contributions, which usually are not very 

long, often provide an overview of current research.  

Edited books written in honor of another researcher are known as Festschrifts 

and are added in Citavi as edited books.  

Edited books containing papers that were presented at a conference should be 

added using the reference type “Conference Proceedings.” 

Adding a Contribution in an Edited Book 

When adding a contribution in an edited book to Citavi, first add the book itself. Then, 

add the contribution from the edited book.  

This has two advantages: if you’re adding multiple contributions from one edited book, 

you only have to add the bibliographic information for the book one time. If you make 

a mistake, you also only have to make corrections once. The other advantage is that you 

can easily view other contributions you already saved from the same book with just one 

click.  

Selecting catalogs for ISBN download 

 www.citavi.com/shows5/9 

Adding a Contribution in an Edited Book: 

 www.citavi.com/shows5/4 


Writing a Research Paper with Citavi 5 

24 

Journal Articles 

Academic texts are published not only in book format, but also, and in some 

disciplines primarily, as articles in journals. Academic journals usually are 

issued multiple times per year and for this reason are able to publish the most 

current findings on a particular topic.   

 

If the library does not subscribe to a journal in electronic form, individual issues 

will usually later be bound into annual volumes. Most of these volumes contain 

an index for all of the articles published that year. More comprehensive 

journals often include a keyword index as well.  

Adding Journal Articles 

In Citavi you’ll usually only add individual articles from a particular journal. This is 

especially easy if the article has a Digital Object Identifier (DOI). Using the DOI name, 

Citavi can download the bibliographic information for the article online. A DOI name 

looks like this: 10.1016/j.lisr.2013.03.001 

Gray Literature 

Gray literature refers to publications that are not published by a normal 

publishing house. They include publications issued by institutes, workgroups, 

and companies and unpublished manuscripts circulated among a select group 

of people. Often these types of sources are preliminary versions or “working 

papers” that are later revised and then published in a traditional way. Gray 

literature can be difficult to locate using conventional search methods. In 

Citavi, gray literature should be added using the reference type “Unpublished 

Work”. 

Theses and Dissertations 

These sources can also be hard to track down. Theses and dissertations are 

usually not published and not widely cited. They may not appear in indices or 

bibliographies. However, many university libraries keep a copy of all theses 

submitted to the university, either in print or electronic form. Theses and 

dissertations contain a great deal of information, literature reviews, and 

discussion of current methodology that should not be underestimated. They 

can be invaluable sources if you are able to obtain them. As with all of your 

sources, be sure to accurately cite any theses and dissertations you consult (see 

chapter 4.5).  

Exception: Published Dissertations 

If a dissertation has been published, you should add it as a book. In the Title supplement 

field you can enter a note if your style requires additional information, e.g. “Doctoral 

dissertation originally submitted to the University of Wisconsin-Milwaukee”. 

5.2 Search Strategies  

Books can be found in a library catalog or in a publisher’s catalog, as long as 

the book is still in print. 


Writing a Research Paper with Citavi 5 

25 

It’s more difficult to find journal articles and individual contributions in edited 

books. Library catalogs often contain books and journals, but not individual 

articles or contributions (although this is changing with more and more 

libraries offering federated searches that let users search for articles and books 

at the same time). 

Where should you begin searching for sources on a particular topic? How can 

you best find additional sources?  

Getting an Overview 

At the beginning of the research process, it makes sense not to get too wrapped 

up in details or to start searching too comprehensively. Instead, you should 

first gain an overview of the topic or become familiar with the topic’s branch 

of the academic discipline under which it would be classified. It can be useful 

to consult the corresponding chapter in a book-length introduction to the 

discipline; you can also find general information in a manual or dictionary of 

terms for the field of study.  

In addition to getting an overview, you should also start reading up on the 

topic and analyzing the existing literature. As you do this, we recommend 

starting with the standard or introductory works in the field and then reading 

increasingly specialized works.  

Additional Places to Start 

There’s no one “right” way to start searching for sources. You can (and should!) 

use a variety of approaches. Entries in subject-specific dictionaries will point 

you to important and seminal works on a topic. Handbook articles often offer 

a brief analysis of the existing literature and place it in context.  

Your courses will often give you introductory texts that can be used as a 

jumping-off point. Sometimes you can find sources in a syllabus for an 

introductory course offered at your university, or you can check the list of 

readings placed on reserve at the library for a certain course.  

Verifying Bibliographic Information 

When you search for sources with Citavi, the name of the database you used to perform 

the search is saved. The information you import from library catalogs and research 

databases is usually accurate, but it may not always be complete. Be especially careful 

with the bibliographic information you pull from a bibliography in a book or journal 

article. 

Once you’ve obtained the original work, double check it against the bibliographic 

information in Citavi. Make corrections if necessary. Then, in Citavi in the Source field, 

select Original source. That’s your personal stamp of approval.  

Other good starting points include recommendations from those who are 

familiar with your topic (professors, teaching assistants, and other students), 

subject bibliographies, and current and recent volumes of a leading journal in 

the field.  


Writing a Research Paper with Citavi 5 

26 

The Snowball Effect 

Academic publications normally contain references to other works on the same 

topic. Once you’ve found one particularly relevant article or thesis, you can use 

its bibliography to find additional sources that may be useful. In a handbook 

you might find a reference to seminal works in the field. In these works you 

then can find additional sources, and in these sources you can find further 

sources, etc.. If you use many different starting points you soon will discover 

the seminal works on your topic; these are the works that are cited over and 

over again.  

The Go through bibliography Task 

Go through bibliography is one of the predefined tasks in Citavi. You can also use this 

task if you want to document that you only partially evaluated the bibliography for a 

reference in light of your research topic. Such information can be helpful if you ever use 

the same source for another project. 

Don’t Put All of Your Eggs in One Basket 

For shorter papers, you may not need to perform as systematic and 

comprehensive a search for sources. Regardless of the scope of your project, 

don’t expect to find everything you need in just one location — in one article, 

in one book, in one library catalog, in one library, in one search engine, or on 

one website. It’s good to get into the habit of looking around and not just 

sticking with the first article you find on a particular topic. Keep your eyes open 

and you may find the snowball effect taking place before you realize it. 

5.3 Searching for Sources in Your Library  

All Roads Lead to the Library 

You may think of libraries as outdated. After all, they’ve been around ever since 

the Babylonians first began collecting clay tablets over 2500 years ago. 

However, libraries are more relevant today than ever before. Even in the 

electronic age, libraries are usually the first institutions to develop or adopt 

new methods of information retrieval.  

Academic and research libraries have several main tasks: they acquire and 

collect relevant information for the research population they serve and 

preserve it for the future. In addition, they also provide access to this 

information. As long as there is enough space, printed works can be preserved 

over long periods of time relatively easily. Once a work has been retrieved from 

the library or archive, it can be read right then and there. It’s a different story 

when it comes to the long-term preservation of electronic information. The 

lifespan of digital information is still very short. It’s especially difficult to make 

sure that electronic sources can still be accessed over time, as file formats and 

the devices necessary to display them change rapidly.  

Get to Know Your Library 

During your studies you will come to depend on your academic library. For 

this reason, it’s important to gain familiarity with your most important 


Writing a Research Paper with Citavi 5 

27 

“research tool” in your first semester. Acquaint yourself with both the main 

library and any relevant subject or department libraries at your institution. 

Some practical steps for getting started: 

 Obtain a library card (if separate from your student ID) 

 Take a look at the library’s course offerings 

 Make sure you are familiar with circulation polices, for example, 

which books can be checked out, which can only be consulted in the 

library and where, and how long the loan periods are 

 Find out more about interlibrary loan procedures 

 See which databases are available 

 Locate photocopiers, printers, quiet study spaces, etc.  

Before you start using the library, it’s useful to take part in a guided tour. These 

are generally offered on a fairly regular basis. 

Electronic Library Catalogs 

Libraries are usually some of the first institutions to adopt technology that 

improves access to information. Interlibrary loan requests and renewals can be 

carried out online even outside normal opening hours. Online catalogs (and the 

partnerships between them) have increased the accessibility of collections 

around the world. You can now perform a search in almost any library catalog 

from your home computer. Citavi makes this especially easy.  

Searching Your Library Catalog with Citavi  

Citavi lets you search thousands of library catalogs and research databases. Check if 

your library catalog is available in Citavi. If it is, Citavi will then not only find whether or 

not your library has a book but will also record its call number so you have everything 

you need to check it out. If you have access to other libraries in your city or region, you 

should also add these catalogs to Citavi’s location search.  

5.4 Searching for Sources Online  

Online Information 

The Internet has revolutionized how we obtain information. New search 

possibilities and a multitude of information resources are available on any 

computer with an Internet connection. While this abundance of information is 

a positive development, it also means that you often need to sift through 

irrelevant, disorganized, obscure, and inaccurate information to find relevant 

and appropriate sources.  

Stability and Reliability of Online Information 

The vast amount of information makes searching for sources online difficult. 

Just try to find information about the moon landing online. Did man 

successfully land on the moon in 1969 or was it all just a big hoax to fool the 

public? Since the Internet is a new medium, mechanisms for evaluating online 

sources as to their accuracy, reliability, and scope are not available in the same 

way they are for printed sources. For example, trying to determine who the 

Searching library catalogs with Citavi 

 www.citavi.com/shows5/11 


Writing a Research Paper with Citavi 5 

28 

author of a webpage is can be difficult, since it’s so easy to use a false identity 

or remain anonymous online.  

You can see how levels of reliability vary by looking at the quality of 

information found in online encyclopedias.  

In freely available online encyclopedias, authors are volunteers. In theory, 

anyone can create a new article and change an existing article. This means that 

the quality and reliability of the information can fluctuate. Usually, problems 

are detected by other users and quickly corrected. For this reason you can find 

excellent articles on many topics. However, information created in this way 

cannot always be assumed to be error-free.  

Also, compared to a traditional encyclopedia, the length and detail of a 

particular article do not necessarily correspond to the topic’s importance, since 

the online encyclopedia as a whole is not guided by overarching editorial 

principles and does not have a thought-out hierarchical structure. These 

accompanying characteristics of an article in a traditional reference work have 

their own informatory value.  

Time-Tested Reference Works 

The Internet not only offers countless new sources of information, it also allows 

for wider access to vetted information sources. That’s certainly the case for the 

library resources already discussed. It’s also true for standard reference works 

and newspaper articles. 

Many traditional encyclopedias and dictionaries can be searched online, such 

as the Oxford English Dictionary (www.oed.com). In many cases, traditional 

sources are now available only in an electronic version, as is the case for the 

renowned Encyclopedia Britannica, which is no longer published in print 

(www.britannica.com). To gain access to this content, you often must pay a fee. 

Usually it’s possible to search for free, but downloading an article costs money. 

These offerings strike a balance between the convenience and availability of an 

online source and the reliability and accuracy of traditional reference works. 

Often your university has already paid for access to these materials, so you can 

used them for free. 

Newspapers and Newspaper Archives 

Thanks to the Internet, newspapers are also more widely accessible than ever 

before. For one, most newspapers allow users to view current news from the 

daily edition at no charge. In addition, you can often search a newpaper’s 

archives online for older articles. 

Unfortunately, it’s usually necessary to purchase an archived article to view it. 

However, your university may very likely subscribe to several newspaper 

article databases. If so, you can access articles when you are logged on to your 

campus network.  


Writing a Research Paper with Citavi 5 

29 

Books 

You can find out whether or not a publication is still in print and available for 

purchase by searching a bookseller catalog. The Internet is especially helpful 

for locating older books that are out of print. Even commercial platforms such 

as AbeBooks.com can be invaluable for locating obscure antiquarian works.  

Searching Online 

Often you will begin searching for information online using a search engine. 

Google, currently the most successful search engine, has even become a part of 

our everyday language with the verb “to google” now being synonymous with 

the act of performing an online search. Other large search engines include Bing 

and Yahoo. Metasearch engines such as IxQuick or Metacrawler bring together 

search results from multiple search engines.  

Using Search Options 

Even the largest search engines do not index the entire World Wide Web. Most 

online information remains hidden. One reason for this is that there are content 

management programs that store the contents of websites differently from how 

they are displayed. When accessing these websites the content first has to be 

loaded.  

To be comprehensive you should use multiple search engines. It’s also 

important to use targeted search strategies and take advantage of advanced 

search options. Simply using the first search term you think of for a topic is not 

the smartest strategy. Before beginning a more comprehensive search, it makes 

sense to jot down a couple search terms for the topic in question, brainstorm 

related terms, and to consider how your terms relate to one another. Group 

your terms into main terms, synonyms, and sub-terms. In addition, make use 

of advanced search options such as joining search terms or to searching for 

phrases as a whole. Additional search options can often be found on the 

“advanced search” page and help you increase your precision and better avoid 

irrelevant results.  

Link Collections Are Often Better than Search Engines  

A search query performed using a search engine often will return a large 

number of results. However, most of these results will prove useless. 

Depending only on search engines for information is not the best strategy, 

neither in professional nor in academic research. You can find relevant online 

sources much more efficiently by using a structured collection of selected links 

on a given topic.  

Many university departments or institutes and some academic organizations 

offer link collections that are well-researched and structured, and sometimes 

even include annotations. These lists, which are sometimes called “virtual 

libraries,” are often a great starting point for scholarly information online. It’s 

also worth taking a look at departmental websites from other universities to try 

and find other link collections on your topic.  


Writing a Research Paper with Citavi 5 

30 

Search Engines for Scholarly Articles 

If you already have a good fundamental knowledge of your subject area, you 

are likely more interested in locating very specific information or keeping up 

to date on the latest developments in a particular field. In such cases, 

specialized search engines such as www.ingentaconnect.com or 

www.tandfonline.com may be useful. Instead of indexing the entire Web, these 

search engines are limited to academic publishers, organizations, or archives.  

Individual subject areas also may have their own specialized search services, 

for example www.gopubmed.org for Medicine, http://arxiv.org for Physics 

and Mathematical Science, or http://ieeexplore.ieee.org for Engineering. The 

subject specialists at your library can help you locate resources such as these 

for your particular topic. 

Importing Online Search Results in Citavi 

Research databases almost always offer an option to export results to a reference 

management program. For this to be possible, the information needs to be offered in a 

special format. You’ll often see the formats BibTeX, RIS or EndNote Tagged, all of which 

can be imported into Citavi. 

  

At times it can be difficult to find export options. Often results first need to be selected 

and saved in a list. Then the list has to be exported. The export feature might be called 

“Export to Citation Manager,” “Download Citations,” or simply “EndNote.” In all of these 

cases, you can directly import the results into Citavi. Citavi recognizes the file extensions 

.bib, .ris, and .enw and automatically imports the search results into the project you 

select.   

 

Some information providers offer bibliographic information in a format other than the 

standard ones. In such cases, you first need to save the results on your computer and 

then import them in Citavi using a special filter. If you cannot find an import filter for a 

particular database, contact the Citavi Support team to request the filter at 

service@citavi.com.   

 

Every once in a while an online database will appear to offer a standard export format. 

However, when you try to import the information into Citavi, you will see that the 

information is incomplete or that it appears in the wrong fields. Usually this is because 

the export file is not well-structured. In such cases, please also contact the Citavi Support 

team so that we can notify the database provider.   

 

In Google Chrome, Firefox, and Internet Explorer, the Citavi Picker extension can also 

help you import results from certain online databases. On every result page, take a look 

at the footer of your browser. For certain sites, Citavi will let you know that there are 

references you can import into your project with a single mouse click.  

From Search Results to Full-Text 

After adding results from a search, you’ll have the bibliographic information 

for many sources in your Citavi project. But just how do you go from the 

bibliographic information to the actual book or article? 

The quickest way is through your library. There you can borrow a book or 

request it from interlibrary loan. With journal articles it works a bit differently. 

Journal articles aren’t delivered in physical form through interlibrary loan, but 

your library often will have services available for acquiring a scanned copy of 

Importing Results from Online Databases 

 www.citavi.com/shows5/14 


Writing a Research Paper with Citavi 5 

31 

an article from another library. If such services aren’t offered at your institution, 

your library can also let you know about other ways in which you might be 

able to obtain the article for a fee.  

If your university provides access to databases containing full-text articles, you 

can very quickly find a copy of the article. 

Obtaining Materials with Citavi 

If you found a book in a source other than your library’s catalog, you can still check if 

it’s available in your library later on.   

Many libraries offer link resolver services. These services help you find full-text articles 

in addition to books. First, enter the address of the link resolver in Citavi by clicking Tools 

> Options > OpenURL. Then, send a query to the link resolver from within Citavi. The 

link resolver checks the bibliographic information in Citavi and displays the options for 

obtaining the work in question. With books you will see whether or not the book is 

available in the library or if you can request it through interlibrary loan. For journal 

articles, you will be guided directly to an online download link if your institution 

subscribes to the database containing the article. Otherwise, you may see options for 

requesting the article.   

Citavi can also help you locate items. For example, Citavi will check whether a digital 

copy of a journal article is available online. This feature works best if you use it while 

connected to your university network.  

Obtaining Information via Mailing Lists, Discussion Forums, and Email  

The Internet can also be used to make contact with people who can help you 

with your research and to discuss research questions with others. For almost 

any topic, there’s a relevant discussion forum (including Citavi: 

www.citavi.com/forum), email list, or blog. If you join an email list on a 

particular topic, subscribe to a news service, or regularly visit a subject forum 

on your topic, you can see which questions or problems are currently under 

discussion and also be one of the first to hear about new findings.  

You can often locate these resources by using a link collection maintained by 

an academic organization or library or by asking your advisor.  

Read First, Then Ask 

Using these communication platforms, you can ask others in your field 

questions that you are unable to answer by yourself. Of course, you should 

only use these resources if you cannot find an answer with a reasonable amount 

of effort. Please also follow basic rules of netiquette. These include not asking 

questions that have already been answered in an email list archive or in a list 

of frequently-asked questions.  

Get to Know Citavi’s FAQs 

Find answers to the most frequently asked questions about Citavi at www.citavi.com/faq.  

Before asking a question or sending a contribution for discussion, make sure to 

take a close look at some of the other contributions and pay attention to the 

tone and stylistic conventions used.  

Checking to see if a book is available in 

your library 

 www.citavi.com/shows5/22 

Finding full text 

 www.citavi.com/shows5/24 


Writing a Research Paper with Citavi 5 

32 

Questions should be formulated as precisely and clearly as possible. Don’t 

simply ask about resources on topic XYZ. Instead, briefly list the works with 

which you’re already familiar and the exact aspects of your topic for which you 

need additional sources. Every question should be preceded by an attempt to 

locate the information yourself. Anything else is impolite.  

Make sure to also select a good subject line for the email or post. You’d be 

surprised how often subject lines such as Question or Question about sources are 

used. With a more specific subject line, you are more likely to catch the 

attention of the right people. With a vague subject line, your message may 

never be opened.  

It goes without saying that you should not use these platforms as a way to have 

others do your work for you.  

Eric Steven Raymond has compiled the following guidelines for using forums 

efficiently: 

 Choose your forum carefully 

 Use meaningful, specific subject headers 

 Make it easy to reply 

 Write in clear, grammatical, correctly-spelled language 

 Be precise and informative about your problem 

 Volume is not precision 

 Describe the problem’s symptoms, not your guesses 

 Describe your problem’s symptoms in chronological order 

 Describe the goal, not the step 

 Be explicit about your question 

 Don’t flag your question as “Urgent”, even if it is for you 

 Courtesy never hurts, and sometimes helps 

 Follow up with a brief note on the solution 

You can find the complete text at http://catb.org/esr/faqs/smart-

questions.html 

Emailing Your Instructors and Advisors 

Email has made it much easier to contact instructors. At larger institutions it 

used to only be possible to ask questions either at the beginning or end of 

lectures or during set office hours.  

Make sure to also use netiquette with your instructors. Questions that you can 

find the answer to with a little bit of work should not be asked. Above all, pay 

attention to scope. It’s very easy to ask a broad question that might take an hour 


Writing a Research Paper with Citavi 5 

33 

to answer in written form. With their many other responsibilities, instructors 

often won’t have time to do this. Very involved or open questions should be 

asked in person. Of course, you can still use email to set a time for a meeting 

and to generally describe the problem. Appropriate questions include asking 

for recommendations for additional sources, for appropriate introductory 

literature to become acquainted with a topic, or for clarification.  

Make sure to use a specific subject line that includes your topic as well as the 

course name and section number. Formulate your message so that it’s as easy 

as possible for the instructor to respond to your questions.  


Writing a Research Paper with Citavi 5 

35 

6 Working with Your Sources 

When you’re searching for sources you will quickly amass a large number of 

books, photocopies, PDF files, and URLs. You then need to start reading and 

analyzing these materials. Begin by extracting information that seems 

important to your topic. Pick out the main points of a text, compare them, 

evaluate them, and set them in relation to your own ideas. This activity is called 

“excerpting.” 

Excerpting takes practice. Although carefully copying a passage directly from 

a text seems easy, albeit a bit dull, there’s actually much more involved in 

proper excerpting. To excerpt well, you need to have understood a passage and 

thought critically about it. It’s not simply a matter of attention to detail and 

patience.  

6.1 Excerpting using Quotations 

How can you best create useful excerpts? A direct quotation needs to be short. 

It must express the main point in a way that makes sense even if its 

surrounding context has been removed. An indirect quotation needs to be 

expressed in your own words and accurately reflect the main idea of the 

passage.  

These requirements make it clear that you do not just need a clear idea of an 

excerpt’s function. You also have to evaluate the author’s potential bias, the 

main thrust of the argument, and the significance of the passage. When creating 

indirect quotations, you must additionally be able to restate another’s words in 

a succinct and meaningful way. That’s not easy to do, but practice makes 

perfect.  

Excerpts can be amended to improve their style and to make them more to-the-

point. Shorten direct quotes by using an ellipsis enclosed in square brackets 

[…]. However, make sure that you don’t distort the meaning of the passage. 

When you shorten a text you should also avoid creating a quotation that is no 

longer grammatically correct or that no longer makes sense. Square brackets 

can also be used for additions to improve readability or grammar.  

Indirect quotations, which by definition should be written in your own words, 

can contain individual sentences or parts of the sentences from the text, as long 

as these are set off in quotation marks. Do this if you want to highlight 

particularly striking statements or if it allows you to shorten your own 

statements. Just make sure not to overload your own text with fragments such 

as these.  

Excerpting with Citavi 

Citavi gives you special templates for direct and indirect quotations. Once you’ve saved 

a quotation in Citavi, you can later reuse it with the same wording and formatting in 


Writing a Research Paper with Citavi 5 

36 

additional projects. In both templates, there is a field for page numbers and buttons 

that let you insert square brackets with ellipses or quotation marks with a single click.  

Citavi helps you with the contents of your quotations by prompting you to compose a 

core statement for your excerpt. This forces you to reflect on how well your excerpt fits 

the topic at hand. Well-formulated core statements serve as short notes on the excerpt’s 

content and reasoning. Along with abstracts and tables of contents entered on the 

Content tab, core statements help you remember the main points of a work long after 

reading it.  

Excerpts have an important documentary function and refer to a specific 

passage in the text. They answer the question “What did Author X say on page 

Y and in which context?” When excerpting, you’ll usually have the intention of 

citing the excerpt in your own work later on.  

6.2 Excerpting Using Summaries 

Sometimes certain chapters will contain little of interest on your topic. Other 

times you might not need your excerpts to focus on one specific passage in the 

text. In both cases you can create a Summary. In the summary you can save the 

main argument and the most important statements from a longer section of text 

in your own words. Summaries still relate to the text, just not to one individual 

passage. As such, they also have a somewhat different function. Their purpose 

is more informatory than documentary. The information is more an end unto 

itself and you will likely not use it in your paper. For this reason, it’s fine if the 

summary is somewhat subjective. In this respect summaries differ from 

abstracts, since abstracts should be written as objectively as possible. Abstracts 

also are always a summary of a work as whole and never just a part of a work.  

Summaries should allow you to keep track of the context for parts of a work 

you’ve closely examined. You should create them keeping this function in 

mind. Of course, this doesn’t prevent you from including a summary in your 

paper if you want. 

6.3 Evaluating with Comments  

When reading a text critically and excerpting important passages, you should 

also consider the following questions: How relevant is this work for my 

project? What questions does the work not address and what new questions 

does it suggest? How can the work be used as a starting point for further 

research? All of these considerations should be saved as comments. Similar to 

summaries, comments are also connected to the text, but the connection usually 

is looser and more general. They allow you to reflect on what you’ve read.  

Of course, some comments do pertain to a specific passage in the text. All text-

centered disciplines, such as philology, theology, and law, use comments in 

this way. Such comments can describe a concept or explain the meaning of a 

word, a term, or a phrase in a literary, theological, or legal text. These types of 

passage-specific comments can be saved in Citavi as well. First, add the direct 

or indirect quotation. Then, select the quotation. In the Comment drop-down 

menu, select Add comment to item.  


Writing a Research Paper with Citavi 5 

37 

7 Writing  

7.1 Writing a Research Paper  

Writing has an element of craftsmanship to it, and, as with all crafts, it improves 

with experience. You learn how to write by practicing writing. One way to do 

so is to write short texts about works you’ve read or your reflections on a topic 

discussed in one of your seminars.  

Being able to write a research paper is not a skill everyone has when they first 

start an academic program. You will improve throughout the course of your 

studies.  

Writing Gives Shape to Your Thought Process 

As discussed in chapter 4.1, research papers can be divided into various stages: 

conceptualizing, formulation, composing, editing, proofreading, and 

formatting. You should plan enough time for each of these stages but keep in 

mind that they cannot be strictly separated from one another. Formulating your 

thoughts is naturally much more than just filling in an outline with sentences. 

You will often rearrange your outline as you write. That’s not to say that you 

should simply start writing without any plan in mind. Instead, it’s a reminder 

that many of our best thoughts come when we try to formulate them in a way 

that makes sense to others.  

The Writing Process Starts in Citavi 

If you use Citavi to prepare materials for a research paper, you can make use of a feature 

not available in your word processor. Citavi lets you place all the “knowledge items” you 

save – i.e. your quotations, comments, and thoughts – in an outline for your paper using 

their categories. This makes it easier to plan your work and also to begin writing.

   

 

Citavi is not a replacement for your word processor, however, and should be used to 

prepare the content and structure of your work before you start writing. If you do so, 

you will notice that the writing process flows much more smoothly.  

Make Time for Revision, Correction, and Formatting  

Academic texts, just like other complex texts, cannot be written all in one go. A 

final publication is the result of a process in which many versions are created 

and revised. To ensure a good result, you will need to make time for rewriting 

and reviewing your paper. As discussed in chapter 4.2 you should allot time 

for this process from the very beginning.  

You must also plan time for bringing your text into a presentable format. Many 

people underestimate the amount of effort involved, but formatting requires a 

great deal of painstaking attention to detail.  

Revision Strategies 

The editing process shouldn’t just happen alone in your room. By letting others 

read your text and then discussing it with them, you can often improve the 

Sorting Quotations and Thoughts 

 www.citavi.com/shows5/36 


Writing a Research Paper with Citavi 5 

38 

clarity and logic of your writing. Especially at the very end of your project, you 

should make sure that another person reads over your text. Four eyes are better 

than two, and as the author you often cannot view your text completely 

objectively and recognize problematic sections. Your proofreader should not 

make any changes to your content but should instead advise you on its 

presentation. 

Another way to view your text more objectively is to let it sit a couple of days 

and then to start working on it again with fresh eyes. Proofreading doesn’t just 

mean finding spelling or grammatical errors. It also means looking for weak 

sections in your work. Paragraphs that you stumble over when reading or that 

don’t sound convincing should be carefully reviewed and revised.  

7.2 Style and Tone  

Academic texts should be written in an objective tone and with as much 

precision as possible. Technical terms should be used appropriately and 

explained where necessary. Do not overload your paper with jargon in an 

attempt to sound more scholarly as this often fails. 

Clear Argumentation 

The reproducibility of methods and results is one of the cornerstones of 

academic writing and should inform how you write your paper. You shouldn’t 

just explain the terms you’ve used. You must also identify and justify your 

process and methodology as well as the assumptions and decisions you made. 

It needs to be clear how a point relates to your topic and which sources you 

used. Your thought process and conclusions should also be laid out in a logical 

way. 

Most of the papers you write will be read by teaching assistants or professors 

with knowledge of the subject matter. Especially in shorter research papers, 

you can assume that the person who evaluates your work will have the 

necessary background knowledge. In such cases, you will not need to explain 

as much as you would have to in a more comprehensive paper. It can be helpful 

to think of an imaginary reader. Picture a compassionate, academically-minded 

person who is unfamiliar with the current topic. If you’re not sure whether you 

should give further explanation, ask yourself if your imaginary reader would 

need it or not. 

Use of the First Person: Discouraged, but Still Possible 

Academic texts usually do not contain personal statements. They generally 

shouldn’t be used to express your feelings. In order to contribute to the 

objectivity of the work the avoidance of the pronoun I used to be a widely 

accepted rule for academic writing. While the pronoun I can be avoided by 

reformulating a sentence to use one or we or the passive, doing so can impair 

the style of your writing.  

While you should exhibit restraint in personal statements, there are times when 

it is appropriate to use I in a research paper, especially in introductory chapters. 


Writing a Research Paper with Citavi 5 

39 

It’s almost always better to use I rather than an awkward or convoluted 

wording. The pronoun We on the other hand should only be used for a group 

and shouldn’t be used as a replacement for I. 

 


Writing a Research Paper with Citavi 5 

41 

8 Formatting a Research Paper 

8.1 Sections and Structure  

A research paper usually contains the following:  

Title 

Foreword – A foreword is usually only necessary in a longer research paper, 

such as a thesis. The foreword may contain information on your motivation 

for the project, on challenges encountered, and acknowledgment of others’ 

assistance or guidance.  

Table of Contents – Also found only in longer papers. 

Introduction – The introduction places the topic in context and discusses the 

current state of knowledge. The scope of the topic is given in addition to a 

summary of the main research objectives. A quick introduction to the 

methods used and the object of the study is also included. The organization 

of the paper is discussed and the content of individual chapters. The 

introduction may also include notes on any special formatting used for 

quotations or transcriptions.  

Body – The body of your paper is arranged systematically by topic and 

divided into chapters and sub-chapters. It usually contains details 

regarding the current state of knowledge, what methodology was used and 

why it was chosen, clarification of terminology, characterization of the 

materials used (sources, corpus, etc.), and your reasons for the selections 

made.  

Conclusion – Short summary of your results. Usually also includes 

suggestions and considerations for future research.  

Bibliography 

Appendix – Only included in larger papers such as theses if additional 

materials must be presented that don’t belong in the body of the text (for 

example, complete source texts, illustrations, calculations, statistics, longer 

examples, etc.). By presenting such materials in the appendices, the body of 

the text is not weighed down and the reader can better concentrate on your 

argumentation.  

8.2 Table of Contents and Overall Structure  

The table of contents is a window to your paper and makes its structure visible. 

For this reason, it should be as clearly laid out as possible and should contain 

well-named chapters and sub-chapters.  

If you use standard styles in your word processor, such as Heading 1, Heading 

2, etc., you can automatically create a table of contents with the corresponding 

page numbers. In Word you can find the option on the References ribbon 

under Table of Contents.  


Writing a Research Paper with Citavi 5 

42 

Chapter Numbering 

To make it easier for the reader, it’s a good idea not to divide your text into too 

many short sub-chapters. An overly detailed structure makes it difficult to see 

the big picture. 

To distinguish between chapters, sub-chapters, and sections, it’s common to 

use a hierarchical structure with Arabic numerals. All levels are numbered 

continuously starting with the number 1. This allows you to divide main 

chapters into as many sub-chapters as necessary. This system works at any 

level of the outline.  

1 / 2 / 3 / etc.  

 3.1 /3.2 / etc.  

  3.2.1 / 3.2.2 / etc.  

Periods are inserted between numbers to designate different levels. No period 

is inserted after the last number. In Word you should use the automatic 

numbering feature for headings. You can find this option on the Home ribbon 

under Multilevel list. You can tell from the preview whether or not the 

numbering style can be used with headings.  

You should only add a sub-chapter, if you have at least two other sub-chapters. 

A structure such as 5.4.3 – 5.4.3.1 – 5.4.4 is not well thought-out.  

8.3 The Title Page 

The title page of a thesis or dissertation usually includes the topic and degree 

name and the organizations and persons involved in its creation. Many 

universities, institutes, and departments have strict guidelines for title page 

formatting. If your department does not provide you with such guidelines, you 

should include the following information:  

Title and subtitle of the paper 

Type of degree and faculty 

University or institute  

Your professor(s) or advisor(s) (“Submitted to . . .”)  

Author(s) of the paper.  

Date of submission 

8.4 Additional Considerations  

Figures and Tables  

Figures and tables should be numbered consecutively and include a descriptive 

caption. In Word you can find the option on the Reference ribbon under Insert 

Caption. This lets you easily refer to an image within your text (“see Fig. 2” or 

“as shown in table 7”). The caption makes it easy to quickly grasp why the table 

or image is significant.  


Writing a Research Paper with Citavi 5 

43 

If your research paper contains a large number of figures and tables, you may 

want to include a table to list them. Your word processor will generate the table 

automatically as long as the figures and tables use an appropriate style.  

Hints for Working with Very Large Documents 

If you’re working with large documents of over 100 pages, you may notice that 

your computer’s performance is affected. To avoid this problem, it’s useful to 

work with subdocuments. You also can link figures rather than embedding 

them in your text. Check the help files for your word processor to find out how 

to do this.  

Abbreviations and Acronyms 

Abbreviations make writing more efficient and save space, but they can make 

it more difficult for the reader, since unfamiliar abbreviations are distracting. 

For this reason, abbreviations should not be used excessively. Certain 

abbreviations are common and acceptable. You can find these in a standard 

dictionary.  

If you do need to use a great deal of abbreviations that are not generally known, 

they should be listed in a table. Abbreviations should be consistent within your 

paper. For example, if you use an abbreviation for a certain phrase, you should 

always use the abbreviation for the phrase rather than sometimes writing it out. 

However, you should avoid using abbreviations at the beginning of sentences.  

8.5 Formatting Your Manuscript  

You don’t need to worry about formatting when writing your paper. However, 

you should assign styles to each of the main elements in your text (i.e. standard 

text, quotations, headings and subheadings, bibliography entries, and 

footnotes). Assign each of these elements its own style. This lets you quickly 

make global changes to the formatting later on.  

Typographical Considerations 

Formatting a text properly requires a knowledge of typography that most 

individuals do not possess. When working on a computer, it’s common to use 

a proportional font such as Times, Times New Roman or Helvetica. With these 

types of complex fonts, simple quotation marks look out of place. Instead, use 

typographic quotation marks (also known as “curly quotation marks”). 

Similarly, if you need a dash, you should use an en dash (for example, “pp. 6–

17”) instead of a hyphen or em dash. You may wish to consult a typographic 

style manual to make sure that you are using the proper typographical marks.  

Backing Up Your Work 

It should go without saying that it’s essential to back up your files regularly 

and systematically. At least once a day, your files should be saved on an 

external storage location, for example on a server, an external drive, or on a 

USB flash drive.  

Backing Up Your Projects 

 www.citavi.com/shows5/51 


Writing a Research Paper with Citavi 5 

44 

Use Citavi’s Backup Feature 

Citavi can automatically create a backup and save it to the location of your choice each 

time you exit the program. You can choose a maximum number of backups per project 

(we recommend at least three).  

A Final Check 

Make sure to look over your paper thoroughly before handing it in. Check that 

the formal elements of your text are as they should be. If you’ve had your work 

bound, also check that all the pages are there before submitting it.  

Page Layout: A Recommendation 

Always use single-sided pages. To make your text easier to read and correct, 

your line spacing should not be too narrow. Usually your department will offer 

guidelines on layout. If not, we recommend the following spacing:  

Margins: Left: at least 1” (2.54 cm) (these should be much wider if the work 

will later be bound); Right: at least 1” (2.54 cm); Top: 1” (2.54 cm); Bottom 

1” (2.54 cm).  

Page number: either in the header aligned with the right margin or in the 

footer – either centered or aligned with the right margin. The pagination 

usually starts after the table of contents. In longer research papers it might 

start after the title page.  

We recommend using a 12pt font size. Most guidelines recommend double-

spacing for text in the body of your paper. 

 


Writing a Research Paper with Citavi 5 

45 

9 Quotations and Comments  

9.1 Citing and Documenting  

The claims you make in a scholarly work need to be verifiable. For this reason, 

you need to identify the sources and methodology used, present your 

argument in a logical way, and share your findings with others. All sources you 

use or mention in a paper need to be listed in a bibliography. Even if you just 

paraphrase an idea found in another source, you still have to cite the source.  

Creating Bibliographies Automatically 

If you insert references or quotations with their citations in your text, Citavi will 

automatically generate a bibliography containing all references cited. You never have to 

worry about accidentally omitting a source.  

9.2 Footnotes  

Footnotes are often seen as a defining characteristic of academic writing. 

Outside academia, some people react strongly to footnotes, since they view 

works that contain them as overly pedantic.  

In Defense of Footnotes 

There are many good reasons to use footnotes, even if some manuals on writing 

research papers recommend avoiding them. Just as you can’t make a work 

more academic simply by adding footnotes, you also can’t make a text more 

readable simply by leaving them out. Also, by omitting footnotes you lose the 

chance to add short comments and notes that you wouldn’t necessarily want 

to include in the body of your text. Footnotes let you add additional 

information to a text on a meta-level and function a bit like hypertext.  

Footnotes can be used in the following ways:  

 Footnotes allow you to cite sources for quotations or works 

mentioned in the text. However, other options are available for citing 

as well. For example, you could instead choose to use an author-date 

style (see chapter 10).  

 Footnotes let you comment in greater detail on scholarly debates or 

discussions concerning a point made in your text. You can trace the 

development of certain ideas or identify differing positions. You can 

also refer to works that discuss a certain idea in a more detailed way. 

While it’s easy to refer to one or two works in the main body of your 

text, longer citations are better placed in a footnote.  

 Footnotes let you explain which authors or works led you to a certain 

research question or idea. 

 Footnotes make it possible to support claims made in the text with 

examples and additional information. They also make it possible to 

add comments or additional quotations that would otherwise disrupt 

the flow of the text.  

Creating a Publication with Word 

 www.citavi.com/shows5/43 


Writing a Research Paper with Citavi 5 

46 

 Footnotes can be used for translations of quotations in a foreign 

language or can contain the quotation in the original language.  

 

Naturally, footnotes should not be used to simply present as much additional 

information as possible. They are not an end unto themselves. Each footnote 

needs to have a purpose in relation to the text as a whole.  

Many journal publishers and publishing houses explicitly state that footnotes 

should not be used. If you might later publish your work outside of your 

university, you should make sure to ask for the author guidelines from the 

journal or publisher before you start writing.  

9.3 Quoting and Citing  

Direct quotations from your primary and secondary sources need to be 

typographically identifiable as such. Usually they are set off with quotation 

marks.  

Inserting Quotation Marks with a Click.  

Citavi lets you use many different types of quotation marks. Select the quoted text (for 

example with Ctrl+A), and then click the quotation mark type you want to use.  

Quotation Marks or Indentation 

Shorter quotations of three lines or fewer are simply included in the body of 

your text. Longer quotations are usually set off in an indented block. 

Sometimes these “block quotations” will also have more narrow line spacing 

and a smaller font size in order to better set them off from the surrounding text. 

If you format the quotation in this way, you do not need to also set it off in 

quotation marks. For example, one way you might format longer citations is to 

create a style that uses a tab, a font size of 10pt, and an extra line before and 

after the quotation.  

You may also want to include a quotation containing a quotation from another 

work. If the secondary quotation was set off in quotation marks in the source 

you are quoting, you would replace them with single quotation marks in your 

document.  

“According to Schmidt, ‘the power of facts has led to more laws than the legislature 
wants to accept’“ (Schmidt 1978 as quoted by MacBride 2008, p. 24) 

If you’ve set off a longer quotation by indenting it or using other typographical 

features, you can leave the original quotation marks around the secondary 

quotation.  

Quote Text Exactly as it Appears 

Direct quotations need to be reproduced exactly as they appeared in the source 

from which they were taken. This means that old forms of spelling, any 

mistakes, and all punctuation must be the same. It’s worth taking a second look 

at quotations you’ve excerpted, since it’s quite easy to unintentionally make 


Writing a Research Paper with Citavi 5 

47 

mistakes when copying a quotation. If a direct quotation contains incorrect 

spelling or language that today would be considered non-standard, you can 

place the abbreviation “[sic]” directly after these items. ”Sic”, the Latin word 

for “thus” stands for “thus it was written.” If necessary, you can also comment 

on the language or formatting in the quotation in brackets directly after the 

quotation or in a footnote.  

 “Undergraduate students are woefully unprepared for the workplace, despite the 
introduction of core requirements across academic disciplines. ” (Adams 1997, p. 8) 
[Emphasis in original].  

In the words of one interviewed student, “it’s dificult [sic] to write at the college 
level if you never learned it in high school.” (Rosengarten 2014, p. 24). 

Changes you make to a quotation need to be clearly recognizable. Sections that 

are left out need to be replaced with an ellipsis in brackets. Alterations (for 

example, if you add emphasis or alter the wording so that the quotation agrees 

grammatically with the rest of the sentence) or additions (for example, a short 

clarification of a term or expression or additional words that are needed so that 

the quotation agrees grammatically with the rest of the sentence) should also 

be set off in brackets.  

In addition to translating it [the scientists’ research results] for the reader, […], we 
must point out if it is controversial or well regarded in the field. We have all heard 
from scientists who were hurt that we didn’t use precisely their language in the 
story. (Russell 1986, p. 92)  

Some guidelines recommend including your initials in such additions. In 
the example above you might write “…[the scientists’ research results, 
N.N.],” for example. 

Integrating Quotations into Your Text 

Quotations can be added to a sentence you’ve written. You just need to make 

sure that the quotation and the sentence around it fit together grammatically. 

Quotations in a foreign language should also be grammatically integrated into 

the sentence as much as possible.  

These fundamental rights include, in the words of John Locke, the protection of 
one’s “Life, Health, Liberty, or Possessions."  

The effect is enhanced through Büchner’s repetition of the word “immerzu.” 

The sentence should flow as well as possible and should not seem forced. What 

you don’t want to do is create sentences that only consist of a quotation and a 

few words added for syntactical reasons.  

When you integrate quoted text, you also need to make sure that the original 

meaning is retained.  

Secondary Quotations 

Direct and indirect quotations should always be taken from the original texts 

and not the sources in which they were cited. Secondary quotations should 

only be used if it is nearly impossible to obtain the original source with a 


Writing a Research Paper with Citavi 5 

48 

reasonable amount of time and effort. If a secondary quotation is used, it needs 

to be cited accordingly (see chapter 2.5):  

Leonardo da Vinci, as cited by Olschki (1918, p. 354).  

Citing Main Ideas 

You don’t always need to cite word-for-word. You can also reiterate the main 

point of a passage. Even if you paraphrase, the original source still needs to be 

cited. Some citation styles require you to use the abbreviation cf. for these types 

of quotations. When you cite in your own words, you must make sure that you 

don’t change the meaning of the passage. It also needs to be clear to the reader 

what text and ideas are yours and which are from the source you’re citing.  

This does not apply to the same extent in all academic disciplines. Terminology in 
the Natural Sciences tends to be less ambiguous (cf. Gross 1993, p. 33-40).  


Writing a Research Paper with Citavi 5 

49 

10 Citations and Bibliographies  

10.1 Citing Works within Your Text  

Citations 

If you refer to another work in your paper or if you insert a direct quotation, 

you must cite the original source. The citation can either include some or all of 

the complete bibliographic information for the source.  

Skip this Chapter if You Want 

There are many citation methods and these can have vastly different formats. Citavi’s 

citation styles take care of the formatting for you so you don’t need to worry about it. 

You only need to choose one of the many citation styles available in Citavi and then you 

can continue to focus on the content of your work. However, we still recommend 

reading this chapter so you understand the main differences between styles. 

Different Citation Methods 

Especially in the Humanities, it used to be common to give the full citation 

information for a source in a footnote, for example:  

1 Kate L. Turabian. A manual for writers of research papers, theses and dissertations: 
Chicago style for students and researchers. 7th ed. Chicago: University of Chicago 
Press, 2007.  

However, there are many other forms as well. The following image shows some 

of the different citation style types:  

  

Author-Date Styles 

Author-date styles are primarily used in the Social Sciences but are used in 

other academic disciplines as well. In some countries, these types of citation 

styles are referred to as the “Harvard” system or the “American” system. Each 

source is cited using the authors’ last names and the year of publication. These 

citations can either be in the main body of the text or in the footnotes, although 

the former is more common.  

In-text: 
An alternative approach, albeit one that misses the point in many regards, is 
Chomsky’s concept of competence (see Chomsky 1973a, 1973b; Corder 1967; Seliger 
1987, and many others. See also the related positions of Butzkamm 1989; Felix 1978, 
and Klein 1992b). This concept of competence. . .  

Changing citation styles 

 www.citavi.com/shows5/42 


Writing a Research Paper with Citavi 5 

50 

Footnote: 
An alternative approach, albeit one that misses the point in many regards, is 
Chomsky’s concept of competence. 83 This concept of competence. . .  

83  See Chomsky 1973a, 1973b; Corder 1967; Seliger 1987, and many others. See also 
the related positions of Butzkamm 1989; Felix 1978, and Klein 1992b.  

In-Text Citations with Reference Numbers 

The most succinct form of citation is the reference number. This method is often 

used in the Natural Sciences. The list of references is sorted in ascending 

numerical order, either according to the alphabetical arrangement of the 

bibliography or according to the order in which sources were cited in the paper. 

Here the complete bibliographic information for the book is listed. This makes 

it possible to cite sources using only the number in the text.  

. . . as shown [47] / (see also [18] and [23: 34–45]) / also: (cf. [18] and [23: 34–45])  

Citation Keys:  

Citation key styles are much less common than other types of citation styles. In 

these types of styles the citation consists of an abbreviated form of the authors’ 

names and the year.  

… Schmitz, Miller, and Hinz already demonstrated this point in their seminal 2011 
publication. [ScMiHi11:44] 

Using Citation Keys in Citavi 

If you’re using a citation style that calls for citation keys, you need to enable citation key 

support in Citavi on the Options menu. Citavi generates citation keys for all the 

references in your project based on your definition. You can modify the keys by hand if 

necessary.  

Footnote Citations: Full Citation 

In this method, the citation appears in the footnote as a full citation. When the 

work is cited a second time, it is often cited in a shortened form, for example 

“author, shortened form of the title, year.” Another approach is to refer back to 

the first footnote in which the work first was cited. If a work is cited two times 

in a row, the abbreviation ibid. (ibidem) is often used to refer back to the first 

reference.  

Many citation styles that call for a full citation in the footnote do not require a 

bibliography. This is not very helpful for the reader, since a list of references is 

much easier to analyze than individual references strewn throughout a paper.  

Multiple Publications in the Same Year 

If an author or group of authors publish more than one work within the same 

year, lowercase letters are used to distinguish the works in author-date styles.  

Smith 1998a / Smith 1998b / Smith 1998c etc.  


Writing a Research Paper with Citavi 5 

51 

Citavi Adds Letters for Disambiguation 

You do not need to enter lowercase letters to distinguish between multiple publications 

by an author or authors from the same year. Citavi automatically adds lowercase letters 

to resolve ambiguity.  

Which Year Should I Use? 

It can happen that you’re not sure which publication year you should list, for 

example, when citing a translation. Usually you would include the year for the 

translation and also the year of original publication in your bibliography.  

Year of Original Publication 

In Citavi, enter the year of original publication in the Original Publication field. Please 

note that not every citation style requires the original publication year or will display it.  

For literary or “classic” works in a discipline the year of first publication is often 

required. Otherwise you would use the year of publication for the edition you 

consulted.  

10.2 Bibliography Entries  

Basic Principles  

Bibliography entries are used to unequivocally identify publications. They 

should allow a reader to locate a work that was cited in your thesis or 

dissertation.  

Minimum Requirements 

For a standalone publication you at least need to list the names of the authors, 

the title, the place of publication, and the year of publication:  

Donen, S. and Kelly, G.: Singing in the brain. Los Angeles 1956.  

For journal articles you need: the author names, title, name of the periodical, 

volume, year, and page range: 

Sinon, E., Evero, I., and Ben Trovato, A.: “Psychopathological description of La Furia 
di Caruso.” In: Folia clin. otorhinolaryngol. 6 (1948), 362–364.  

For contributions in edited books or published conference proceedings you 

need the author names, title of the contribution, page range, editors, title of the 

book, place of publication, and year of publication of the book: 

Slusser, G. E.: “Bookscapes: Science fiction in the library of Babel.” In: Beck, C. et al. 
(Ed.): Mindscapes, the geographies of imagined worlds. Essays presented at the 
Ninth Annual J. Lloyd Eaton Conference on Science Fiction and Fantasy Literature 
held Apr. 10-12, 1987 at the University of California, Riverside. Carbondale, Ill. 1989, 
88–118.  

As in the example above, bibliography entries will usually contain information 

beyond these minimum requirements. This can include the authors’ full names, 


Writing a Research Paper with Citavi 5 

52 

the series title, the publisher, the edition or the title in the original language if 

the work is a translation.  

If you take a look at the bibliographies in other academic publications, you will 

soon see that even within a discipline and even with standardized rules, there 

is still a large degree of variation.  

Citing Internet Sources 

The same principles apply to citing Internet sources as to printed works. The 

bibliography entry should make it possible to identify and locate the source. 

All of the major citation styles (MLA, APA, Chicago, etc.) have guidelines for 

citing online sources. Many citation styles, especially those in the Natural 

Sciences, do not give any guidance for citing online sources.  

When documenting online sources, their temporary nature and the speed with 

which changes can be made need to be taken into account. Online content often 

is in flux. After a short period of time, the source information for an online 

document may no longer lead to the same document but rather to an updated 

version – or to a “page not found” message. For this reason, you should always 

cite the exact date you viewed a webpage or email list item.  

Adding Webpages with the Citavi Picker 

The Citavi Picker extensions can be used with Chrome, Firefox, Internet Explorer, and 

Opera (and in Adobe Acrobat as well). Using the Citavi Pickers you can directly add a 

webpage to Citavi.   

You can also select text and save it as a quotation along with the bibliographic 

information for the website. Why use this method rather than simply adding a bookmark 

for the page in your browser? The text of the quotation and its source are saved in Citavi 

and can be quickly inserted into your paper using the Word Add-In or Publication 

Assistant.  

The Bibliography 

The bibliography is an essential part of any academic work. It lets the reader 

see which sources informed the writing of the paper. It also gives the reader 

full bibliographic information for a particular source so that it can be located if 

so desired. 

Always List all Sources Used 

The bibliography should include all works that were cited, paraphrased, or 

mentioned in the paper. Individual entries should contain complete biblio-

graphic information for each work.  

A Bibliography with Just a Click 

You don’t need to worry about formatting the bibliography. Citavi creates one 

automatically as long as you’re using the Word Add-In. If you’re working with Writer 

instead of Word, you can use the Publication Assistant to insert references and 

quotations into your paper. Then, just format your document with Citavi before handing 

Adding a Webpage with the Citavi Picker  

 www.citavi.com/shows5/17 

Creating a Simple Project Bibliography 

 www.citavi.com/shows5/39 


Writing a Research Paper with Citavi 5 

53 

it in. Citavi will automatically insert a bibliography that includes all cited references. 

  

You can also create a simple list of references independent of a research paper. This 

contains all or a selection of references from your Citavi project.  


Writing a Research Paper with Citavi 5 

55 

11 Last but not Least  

Not all aspects of academic writing can be neatly laid out in concrete 

guidelines. The variety of different approaches in various disciplines makes 

such a task impossible. If you take a closer look at publications within a certain 

field, you’ll soon realize that despite all the rules you encounter, there is still a 

wide variety of possibilities.  

Practice Makes Perfect 

Writing a research paper takes practice and patience. Like building a house, a 

research paper consists of many smaller tasks. It requires its own “manual 

labor.”  

Don’t get discouraged by the scholarly publications you encounter. These are 

final products, and the authors of these works also had to create them step by 

step. While you are writing, keep in mind that it is “just” a term paper, thesis, 

or dissertation and that no one expects you to write a text that will change the 

world.  

While it’s natural to feel intimidated by the idea of a scholarly publication and 

its many formal requirements, it can help to focus on completing the individual 

tasks described in this guide. Let Citavi support you along your way. 


Writing a Research Paper with Citavi 5 

57 

12 Works Consulted 

Friedrich, Christoph (1997): Duden: Schriftliche Arbeiten im technisch-

naturwissenschaftlichen Studium. Ein Leitfaden zur effektiven Erstellung und 

zum Einsatz moderner Arbeitsmethoden. Mannheim: Dudenverlag.  

Kruse, Otto (2007): Keine Angst vor dem leeren Blatt: Ohne Schreibblockaden 

durchs Studium. 12th ed. Frankfurt am Main: Campus-Verlag.  

Kruse, Otto; Jakobs, Eva Maria; Ruhmann, Gabriela (1999): Schlüssel-

kompetenz Schreiben: Konzepte, Methoden; Projekte für Schreibberatung und 

Schreibdidaktik an der Hochschule. Neuwied: Luchterhand.  

Naisbitt, John (1982): Megatrends: Ten new directions transforming our lives. 

New York: Warner Books.  

Narr, Wolf-Dieter; Stary, Frank (Eds.) (1999): Lust und Last des wissen-

schaftlichen Schreibens. Hochschullehrerinnen und Hochschullehrer geben 

Studierenden Tips. 3rd ed. Frankfurt am Main: Suhrkamp.  

Stoll, Clifford (1995): Silicon snake oil: Second thoughts on the information 

highway. New York: Doubleday.  

Turabian, Kate L. (2007): A manual for writers of research papers, theses, and 

dissertations: Chicago style for students and researchers. Rev. by Wayne C. 

Booth, Gregory G. Colomb, and Joseph M. Williams. Chicago: The University 

of Chicago Press. 


Writing a Research Paper with Citavi 5 

59 

13 Index 

This list contains terms you’ve encountered in this text and that appear Citavi’s 

interface:  

Abstracts  14, 15 

Ambiguity  51 
Author-date styles  49 

Backups  44 

BibTeX  30 

Categories  16, 20 

Category system  15, 16 
Citation key styles  50 

Citation styles  13, 49 
Comments  12, 20, 37 

Compilations  16 

Contributions in edited books  23 

Direct quotations  20 

DOI  20, 24 

Edited books  23 

EndNote Tagged  30 

Evaluations  16, 20 

Exporting  30 
Footnote citation styles  50 

Full text  31 
Gray literature  24 

Indirect quotations  20 
Internet sources  52 

ISBN  20, 23 

Journal articles  24 

Keywords  16 
Knowledge Organizer  12 

Links  20 

Location search  27 
Monographs  23 
Online search  11, 15, 20, 25, 27 

OpenURL  31 

Original publication  51 

Original source  25 

Picker  20 

Pickers  52 
Project  11, 18 

Project bibliographies  53 

Publication Assistant  52 

Quotation marks  46 
Quotations  12, 20, 37 
Reference number styles  50 

RIS  30 

Stars  20 

Summaries  20 

Task Planner  17, 18 
Task planning  11 
Thoughts  12, 20, 37 

 


 

 

 


