HOW TO CREATE ACTIVE CITATIONS USING MS-WORD

Andrew Moravcsik
Princeton University
May 2012

The Active Citation Standard

Active citation is format for presenting qualitative social scientific research designed to help render textual data/evidence and analysis more transparent, replicable and immediate by hyperlinking annotated footnotes to source material. This approach affords a real time, one-click, connection between footnote citation and source material (and back), within a document. An appendix at the end of the document contains the source material in the order of citation, and doubles as an independent set of sources that scholars can use for any purpose. Authors are thus not limited to on-line source material. The methodology is described in Andrew Moravcsik “Active Citation: A Precondition for Replicable Qualitative Research,” PS: Political Science and Politics 43:1 (January 2010).

Dedicated software for preparing papers and articles in the “active citation” format is under development, but not yet available. This draft protocol explains how to create “active footnotes” in Microsoft Word. (Word 2010, but it should work in other versions.) These are linked directly to footnote citations using MS Word “Bookmark” and (within document) “Hypertext” functions. This approach offers a number of distinct advantages. First, when citations and sources are moved, internal links (i.e. between sources and footnotes) move with them. Second, while the MS Word version is not optimally efficient, once a user is accustomed to it, it is not overly difficult or time-consuming, with all commands and sequences completed in 2-4 keystrokes.

Preparing a Paper and Footnote for Active Citation

Before entering the first footnote and source material, create an Appendix at the end of the document entitled “Source Material for Active Citations.” This will store the source material that will be connected to footnote citations. Footnotes are created as one usually does in MS Word. (Click on REFERENCES, then INSERT FOOTNOTE.) One may create footnotes or endnotes, and employ any style of citation.

The active citation format recommends annotating citations to sources. This provides any succinct and relevant information about precisely how and why the source supports the textual claim. The model is similar to that traditionally used in legal academia and many historical journals. This explanatory annotation can appear in the footnote or at the start of the source material, depending on the preference of the author and the format of the journal, book publisher, or paper series. If the annotation appears in the footnote, it should be added there. If the footnote format does not support annotation (e.g. “scientific” citation form), it should appear in the source as per the instructions below.

Creating an Active Citation in Word

To add an active citation to a conventional MS Word footnote, follow the nine steps below:

(1) Bookmark the Footnote. Insert an MS Word Bookmark immediately after the footnote number and in front of the footnote material. To do this, click on INSERT, then BOOKMARK, then enter a name for the bookmark. Unfortunately, MSWord does not recognize numbers, spaces or symbols, so it is necessary to use continuous letters. The recommended format is to spell out the footnote number in continuous letters, followed by N, for note (e.g. “OneN” or “FortytwoN”). If there is more than one source per footnote, then add a letter in alphabetical order to each citation after the first (e.g. “FortytwoBN”, “FortytwoCN”, etc.).

(2) Enter Source Material Number. Go to the Appendix and, in appropriate order within other cited sources, type in the number of the footnote in parenthesis [“(N)”]. If there is more than one source cited in a footnote, then use letters after the first source, as with bookmarking footnotes above [e.g. (1) (1B), (1C), or (42), (42B), (42C)].

(3) Enter Annotation, if necessary. If no annotation is necessary or the annotation has already been entered into the footnote, skip this step. If an annotation still needs to be added, place it at the start of the source entry.

(4) Type or Copy Source Text in the Appendix. Enter the appropriate original source textual material after the source material number and the annotation. If the original is in a foreign language, provide the original, followed by a space, followed by an italicized translation and the translator’s name or source information in brackets []. See other material on active footnoting for recommendations on the amount of material to be entered. You may also enter scans or photos (of the document or as sources in themselves), audio links, or other materials.

(5) Type or Copy Citation after Source Text. After the source material, insert a blank line-space, then the citation, precisely as it appears in the footnote.

(6) Add the word RETURN after citation. After the end of the citation, insert a blank line-space, then the word “RETURN” in all capital letters.

(7) Bookmark the Source. Insert a MS Bookmark between the source text material and the citation. To do so, proceed as in Step 4, with a different name. Place the cursor at the start of the blank line between the source text material and the citation, click on INSERT, then BOOKMARK. In the box, below BOOKMARK, the name for the bookmark you just created for the footnote of the same number should appear (among others). The standard format is to create a new bookmark with the same number but a different suffix. Spell out the footnote number in continuous letters (just as for the footnote bookmark), followed by S for source (e.g. “OneS” or “FortytwoS”). As with footnotes, if there is more than one source per footnote, then add a letter to each source after the first (e.g. “FortytwoS,” FortytwoBS” “FortytwoCS”)—corresponding to the particular citation the source material elaborates.

(8) Create a hyperlink from RETURN back to the Footnote. SELECT the word RETURN and insert a hyperlink back to the bookmark set in the original footnote. To do this, click INSERT, then HYPERLINK, then PLACE IN THIS DOCUMENT, then select the BOOKMARK in the original footnote (“NumberN”). To test it, CTRL-CLICK on the hyperlink, and it should take you back to the corresponding footnote citation.

(9) Create a hyperlink from the Footnote to the Source. Select the entire source citation and insert a hyperlink to the bookmark set in the source material. To do this, click INSERT, then HYPERLINK, then PLACE IN THIS DOCUMENT, then select the correct BOOKMARK in the source (“NumberS”). To test it, CTRL-CLICK on the hyperlinked citation, and you should be immediately transported to a point between the source material and the citation on the corresponding source material. If so, you have a working active citation.

A Caution

Employing MSWord to creative active citations has some modest sensitivities and disadvantages connected with the nature and placement of bookmarks and hyperlinks in MSWord. Bookmarks and hyperlinks are hidden commands. Care must be taken when one edits or moves a citation or source material to make sure they are maintained. As long one maintains bookmarks and hyperlinks intact, MS Word “remembers” the connections between bookmarks and hyperlinks even if you change their position. MSWord will automatically update the location, and they will function as before.

Care must be taken, however, to make sure not to erase or leave behind any bookmark or hyperlink. This is less likely to be a problem with source material, because the bookmark is placed on a blank line between the text and the citation, and RETURN is on a line by itself. Even if one cannot see the command, one knows where it is. One may adjust source material, the citation, move the entire item, and reorder or renumber sources; as long as the blank line or RETURN is not touched, the link will function as before.

The footnote end is a bit more delicate. If one moves citation and annotation all at once, the bookmark (in between) should automatically move with it. One needs to take care, however, in editing any part of the citation or annotation, not to disturb the space between the two. (It is placed there because this seems like the most stable, transparent, and consistent spot in a footnote. Suggestions are welcome concerning other options.) When moving, one must be sure to move enough space in front of the citation hyperlink to include it all. And if there is no annotation, one must be sure to include enough space after the citation to capture the (hidden) bookmark and hyperlink.

Note, finally, that if a footnote is moved, or if another is added earlier in the paper than a preexisting footnote, then the (hidden) name of the bookmark (e.g. FortytwoBN) may no longer correspond to the actual visible footnote number. Even so, it will function perfectly as a link.

When dedicated software becomes available, we hope such issues will be addressed, and the process will be further simplified.
An Example

The example below collapses all three elements of an active footnote onto one page: text, annotated footnote citation, and source material in the appendix. The bookmarks and hyperlinks are functional using the MSWord bookmark/hyperlink procedure above.

Book, Article or Paper Text

French agriculture lay at the center of President de Gaulle’s calculations about the European Economic Community (EEC) and British membership in it. Indeed, agriculture was a paramount foreign policy interest of France. At one meeting, de Gaulle identified divergent agricultural interests as the major reason why agreements within the EEC had been so difficult to reach. He noted that British membership would not just call the Common Agricultural Policy into question; it would transform the EEC into a wholly different organization. He referred to the transformation of agriculture as France’s “greatest problem,” now that the Algerian war had been settled, and added, strikingly, that “if we do not surmount it, we could see another Algerian affair on our own soil.”[footnoteRef:1] [1: Alain Peyrefitte, C’était de Gaulle (Paris: Fayard, 1994), p. 302.
]

APPENDIX: SOURCE MATERIAL FOR ACTIVE CITATION

(1) [bookmark: OneS]De Gaulle held this confidential discussion with his press spokesman, Alain Peyrefitte, on 6 June 1962, followed a cabinet meeting that discussed a recent summit between de Gaulle and Macmillan—the major result of which had been that the British displayed an unexpected willingness to “do whatever it takes” to enter the EEC. De Gaulle was thereby forced to clarify the extent of his essential opposition to such a step.

« Le sort de notre agriculture est désormais, après le règlement de l'affaire algérienne, notre plus grand problème. Et si nous ne le réglons pas, nous pouvons avoir une autre affaire d’Algérie sur notre propre sol. Notre industrie peut affronter la concurrence, mais si notre agriculture devait rester en dehors du Marché commun, la charge qui en résulterait pour nos industriels ne serait pas supportable.

« Seulement, ça a été si difficile de s'entendre avec nos partenaires pour l’agriculture, et il reste encore tant de difficultés, que je ne vois pas comment on pourrait maintenant élaborer un autre régime. De toute façon, l'entrée de l'Angleterre serait un tel bouleversement, qu'il s'agirait alors d'un autre Marché commun. »

“Henceforth the fate of our agriculture is, after the resolution of the Algerian affair, our greatest problem. And if we do not surmount it, we could see another Algerian affair on our own soil. Our industry can handle the competition, but if our agriculture remains outside of the Common Market, the resulting burden for our industrial firms would be unbearable.”

“Only, it has been so difficult to reach agreement with our (six EEC) partners on agriculture, and there remain many difficulties, that I don’t see how we could now elaborate another different scheme. To the contrary, the entry of England would be such an upheaval, that it would then amount to a different Common Market.” [Translation: Andrew Moravcsik]

Alain Peyrefitte, C’était de Gaulle (Paris: Fayard, 1994), p. 302.

[image:]

RETURN
image1.emf

