

Richtig zitieren

“Alles fängt damit an, dass am Ende ein Punkt steht.” (Prof. Koch)

Gundsätzliche Regeln:

- ☞ Autor wird immer zitiert mit *Nachname, Vorname*
- ☞ Titel wird immer zitiert mit *Titel. Untertitel.*
- ☞ Am Ende steht immer ein Punkt. Vor den Seitenangaben immer ein Komma.

Anmerkungen zu dieser Systematik:

- ☞ Geschweifte Klammern {} umfassen Bibliografierteile, die notwendig sind, sofern sie angegeben sind.
- ☞ Die folgende Systematik stellt zwei möglichst einfache, logische und korrekte Zitierweisen vor.
Natürlich sind auch andere Formen des Zitierens möglich.

	Die "deutsche" Zitierweise	Die "amerikanische" Zitierweise
Wissenschaftliche Quellen		
Bücher	<i>Autor1 {/ Autor2 / Autor3}: Titel. Ort (^{Auflage})Jahr {, Seiten}.</i> Pürer, Heinz / Raabe, Johannes: Medien in Deutschland. Band 1: Presse. Konstanz ² 1996, S. 32-37.	<i>Autor1 {/ Autor2 / Autor3} (Jahr): Titel {, Auflage}. Ort {,Seiten}.</i> Pürer, Heinz / Raabe, Johannes (1996): Medien in Deutschland. Band 1: Presse, 2. Auflage. Konstanz, S. 32-37.
Zitatkurzbeleg	In Anmerkungen: <i>Nachname der Autoren: Kurztitel, Seite (oder Nachname der Autoren Jahr, Seite)</i> Pürer / Raabe: Medien in Deutschland, S. 32f. (oder: Pürer/Raabe 1996, S. 32f.)	Im Text: <i>Nachname der Autoren Erscheinungsjahr: Seite</i> (Pürer/Raabe 1996: 32f.)
Reihentitel	<i>Autor1 {/ Autor2 / Autor3}: Titel (=Reihe, Band). Ort (^{Auflage})Jahr {, Seiten}.</i> Bentele, Günter / Haller, Michael (Hg.): Aktuelle Entstehung von Öffentlichkeit. Akteure – Strukturen – Veränderungen (= Schriftenreihe der Deutschen Gesellschaft für Publizistik- und Kommunikationswissenschaft, Band 24). Konstanz 1997.	<i>Autor1 {/ Autor2 / Autor3} (Jahr): Titel (=Reihe, Band). Ort {, Auflage} {,Seiten}.</i> Bentele, Günter / Haller, Michael (Hg.) (1997): Aktuelle Entstehung von Öffentlichkeit. Akteure – Strukturen – Veränderungen (= Schriftenreihe der Deutschen Gesellschaft für Publizistik- und Kommunikationswissenschaft, Band 24). Konstanz.
Fach-Zeitschriften	<i>Autor1 {/ Autor2 / Autor3}: Titel. In: Name der Zeitschrift, Jahrgang Erscheinungsjahr, Heftnummer, Seiten.</i> Schönhagen, Philomen: Der Journalist als unbeteiligter Beobachter. In: Publizistik. Vierteljahreshefte für Kommunikationsforschung, 44. Jg. 1999, Heft 3, S. 271-287. Oder: ARD/ZDF-Arbeitsgruppe Multimedia: Internet - (k)eine Männerdomäne. In: Media Perspektiven, Heft 8/1999, S. 423-429.	<i>Autor1 {/ Autor2 / Autor3} (Erscheinungsjahr): Titel. In: Name der Zeitschrift, Jahrgang Erscheinungsjahr, Heftnummer, Seiten.</i> Schönhagen, Philomen (1999): Der Journalist als unbeteiligter Beobachter. In: Publizistik. Vierteljahreshefte für Kommunikationsforschung, 44. Jg., Heft 3, S. 271-287. Oder: ARD/ZDF-Arbeitsgruppe Multimedia (1999): Internet - (k)eine Männerdomäne. In: Media Perspektiven, Heft 8, S. 423-429.

<p>Sammelwerke (Bücher / Aufsatzsammlungen mit Herausgeber)</p>	<p><i>Autor1 {/ Autor2 / Autor3}: Titel. In: Hg.1 {/ Hg.2 / Hg.3} (Hg.): Titel. Ort ^(Auflage) Jahr, Seiten.</i></p> <p>Neidhardt, Friedhelm: Jenseits des Palavers. Funktionen politischer Öffentlichkeit. In: Wunden, Wolfgang (Hg.): Öffentlichkeit und Kommunikationskultur. Beiträge zur Medienethik, Band 2. Hamburg / Stuttgart / Frankfurt am Main 1994, S. 19-30.</p>	<p><i>Autor1 {/ Autor2 / Autor3} (Jahr): Titel. In: Hg.1 {/ Hg.2 / Hg.3}: Titel {, Auflage}. Ort, Seiten.</i></p> <p>Neidhardt, Friedhelm (1994): Jenseits des Palavers. Funktionen politischer Öffentlichkeit. In: Wunden, Wolfgang: Öffentlichkeit und Kommunikationskultur. Beiträge zur Medienethik, Band 2. Hamburg / Stuttgart / Frankfurt am Main, S. 19-30.</p>
<p>Unveröffentlichte Schriften (Magisterarbeiten, Dissertationen, Aufsätze, Notizen etc.)</p>	<p><i>Autor1 {/ Autor2 / Autor3}: Titel. Typ, Hochschulort ^(Auflage) Jahr {, Seiten}.</i> <i>Typen: "Dissertation", "Magisterarbeit", "unveröffentlichte Magisterarbeit", "Diplomarbeit" etc.</i></p> <p>Hammerer, Katrin: Kommunikationswissenschaft und Praxis. Absolventenbefragung der Abschlußjahrgänge 1993 bis 1997. Unveröffentlichte Magisterarbeit, München 1999, S. 64.</p>	<p><i>Autor1 {/ Autor2 / Autor3} (^{Auflage} Jahr): Titel. Typ, Hochschulort {, Seiten}.</i> <i>Typen: "Dissertation", "Magisterarbeit", "Diplomarbeit" etc.</i></p> <p>Hammerer, Katrin (1999): Kommunikationswissenschaft und Praxis. Absolventenbefragung der Abschlußjahrgänge 1993 bis 1997. Unveröffentlichte Magisterarbeit, München, S. 64.</p>
<p>Zeitgeschichtliche Quellen</p>		
<p>Presse</p>	<p><i>Autor1 {/ Autor2 / Autor3} soweit vorhanden, sonst: ohne Verfasser (o.V.): Titel des Artikels. In: Name der Zeitung, Nummer vom Datum, Seite.</i></p> <p>Seibold, Balthas: Sendelizenz zum Geldverdienen. Medienkonzerne im Markt der Berliner Privatradios. In: Der Tagesspiegel, Nr. 16304 vom 10.04.1999, S. 31.</p>	<p><i>Autor1 {/ Autor2 / Autor3} soweit vorhanden, sonst: ohne Verfasser (o.V.)(Datum): Titel des Artikels. In: Name der Zeitung, Nummer vom Datum [ohne Jahr], Seite.</i></p> <p>Brüggemann, Michael (1999a): Erbfreundschaft braucht Pflege. Schröder spricht vor der Nationalversammlung. In: Das Parlament, Nr.49 vom 03.12., S. 12.</p>
<p>Amtliche Publikationen</p>	<p><i>Herausgeber (Hg.): Titel des Dokuments. evt. In: Publikation, Band. {Ort} Datum oder Erscheinungsjahr.</i></p> <p>Presse- und Informationsamt der Bundesregierung (Hg.): Bericht der Bundesregierung über die Lage von Presse und Rundfunk in der Bundesrepublik Deutschland. Bonn 1998.</p>	<p><i>Herausgeber (Erscheinungsjahr): Titel des Dokuments. evt. In: Publikation, Band. {Ort} Datum oder Erscheinungsjahr.</i></p> <p>Presse- und Informationsamt der Bundesregierung (1998): Bericht der Bundesregierung über die Lage von Presse und Rundfunk in der Bundesrepublik Deutschland. Bonn.</p>
<p>Internet: Reines Online-Dokument</p> <p>Dokument, das auch online ist</p>	<p><u><i>Jeweils soweit vorhanden:</i></u> <i>Autor1 {/ Autor2 / Autor3}: Titel des Dokuments. Erscheinungsdatum im Internet. Internetadresse (URL). Abrufdatum.</i></p> <p>Bleuel, Jens: Zitieren von Quellen im Internet. 1996. URL: http://ourworld.compuserve.com/homepages/jbleuel.ip-zit1.htm. Stand: 13.12.99.</p> <p><i>Gewohnte Zitierweise. Abrufbar im Internet: (URL). Abrufdatum.</i> Presse- und Informationsamt der Bundesregierung (Hg.): Bericht der Bundesregierung über die Lage von Presse und Rundfunk in der Bundesrepublik Deutschland. Bonn 1998. Abrufbar im Internet. URL: http://www.bundesregierung.de/05/0515/00/index.html. Stand: 13.12.99.</p>	<p><u><i>Jeweils soweit vorhanden:</i></u> <i>Autor1 {/ Autor2 / Autor3}(Erscheinungsdatum): Titel des Dokuments. Internetadresse (URL). Abrufdatum.</i></p> <p>Bleuel, Jens (1996): Zitieren von Quellen im Internet. URL: http://ourworld.compuserve.com/homepages/jbleuel.ip-zit1.htm. Stand: 13.12.99.</p> <p><i>Gewohnte Zitierweise. Abrufbar im Internet: (URL). Abrufdatum.</i> Presse- und Informationsamt der Bundesregierung (1998): Bericht der Bundesregierung über die Lage von Presse und Rundfunk in der Bundesrepublik Deutschland. Bonn. Abrufbar im Internet. URL: http://www.bundesregierung.de/05/0515/00/index.html. Stand: 13.12.99.</p>

Weitere wichtige Konventionen:

☞ **Autor / Ort:** Es werden höchstens drei Autoren bzw. Orte genannt, falls es mehr gibt, schreibt man u.a. (und andere)

☞ **Bibliographien immer alphabetisch** und nicht nach Textarten zergliedern. Aber: **Nichtwissenschaftliche Quellen** abtrennen (Dazu gehören Zeitungsartikel, und Public Interest Zeitschriften, allgemeine Internetseiten etc.).

☞ Angaben über **Verlage** sind überflüssig aber nicht falsch.

☞ **Deutsche und amerikanische Zitierweise:**

☞ Die **Amerikaner** zitieren **im Text nur in Kurzform in Klammern (Autor Jahr: Seiten)**. In der Bibliographie am Ende wird so zitiert wie oben angegeben. Falls mehrere Werke eines Autors im gleichen Jahr zitiert werden, kennzeichnet man diese chronologisch (d.h. mehrere Titel eines Erscheinungsjahres alphabetisch nach Titelbeginn) mit a, b, c in Kurz- u. Vollbeleg (z.B.: Kurzbeleg: (Luhmann 1971a: 223-225); Vollbeleg: Luhmann, Niklas (1971a): Sinn als Grundbegriff der Soziologie...).

☞ [Sollte Luhmann in 1971 auch mit Schmitt (Luhmann/Schmitt 1971) publiziert haben, werden erst alle Veröffentlichungen von ihm selbst (Luhmann 1971a bis Luhmann 1996c) aufgelistet, und im Anschluß daran erst alphabetisch nach den Ko-Autoren weitere Publikationen (Luhmann/Hahn 1982, Luhmann/Meier/Müller-Dohm 1970, Luhmann/Schmitt 1971, Luhmann/Winter 1988, Luhmann/Winter 1989).]

☞ Der Beleg steht in der **deutschen Zitierweise nicht im Text, sondern in der Fußnote**. Beim ersten Zitat wird voll zitiert, das heißt man zitiert so wie am Ende in der Bibliographie mit allen Angaben (Autor, Titel, Erscheinungsjahr, Ort, Seiten etc.). Bei weiteren Zitaten aus derselben Quelle: Kurzzitat (Autor Jahr, Seite oder Autor: [Kurz-]Titel, Seite).

☞ Zitiert man eine amerikanische Veröffentlichung, die hinter den Autoren „eds.“ für die Herausgeber, „2nd ed.“ für die 2. Auflage, „Vol.“ für den Jahrgang, „No.“ für Heftnummer, sowie „pp.“ für die Seitenzahlen angibt, so werden diese **Termini jeweils ins Deutsche übersetzt**.

☞ Wenn mit einem Beleg auf **zwei Seiten** verwiesen wird, kommt ein "f." hinter die Seitenzahl. Bei **mehr als zwei Seiten** ein "ff."

☞ Für das **Internet** gibt es kaum feste Vorgaben fürs Zitieren. Wichtig ist, sowohl die Jahreszahl bzw. so weit vorhanden das **Datum der Veröffentlichung** im Netz, als auch das **Abrufdatum** und die **Internet-Adresse (URL)** anzugeben.

☞ [Sollte ein Buchtitel sowohl einen **Kollektiv-Autor** (eine Institution, ein Forschungsteam etc.) als auch einen individuellen Herausgeber haben, so gibt man das Kollektiv wie einen Autor an und fügt den Herausgeber (Hg. von xy) nach dem Titel (bzw. Untertitel) ein (z.B. Akademie der Politischen Bildung: Jahrbuch 1996. Medien, Politik und politische Bildung. Hg. von Thomas Meyer. Bonn 1996.)]