

APA (American Psychological Association) -ohjeita

Tämä ohjeistus on tarkoitettu opiskelijoille täydentämään TOL:n muodollisia ohjeita.

Ohjeet perustuvat APA manuaalin 5. versioon.

Lähdeviittaukset

Tässä yleisiä ohjeita lähdeviitteiden sijoittamisesta tekstiin. Lähdeviittauksen tarkoituksena on osoittaa lukijalle alkuperäinen lähde sekä helpottaa kyseisen tiedon löytämistä paitsi lähdeluettelosta myös varsinaisesta lähdetekstistä (esim. tarkan sivunumeron antaminen kirjasta). Perussääntö lähdeviittauksen merkitsemiseen on siis se, että lukijan tulee vaikeuksista löytää lähde lähdeluettelosta. Kun integroit lähdeaineistoa ja haluat viitata samassa lauseessa useampaan eri lähteeseen, luettele lähteet aakkosjärjestyksessä ensimmäisen kirjoittajan sukunimen perusteella ja erota lähteet toisistaan puolipisteellä (;).

- Tästä on olemassa runsaasti aiempaa tutkimusta (Johnson, 1991a, 1991b, 1991c; Singh, 1983; Talvela, 2001).
- TAI halutessasi korostaa joitakin erityisiä lähteitä (Minor, 2001; see also / kts. myös Adams, 1999; Storandt, 1997).

Kun viittaa johonkin tiettyyn osaan julkaisua (sivu, luku, taulukko, kuva jne.) anna aina sivunumero. Huomaa, että sivunumero tai kappalenumero annetaan lyhennettynä. Jos julkaisussa ei ole sivunumeroita anna viittaus esim. tekstissä esiintyvän otsikon perusteella.

- (Cheek & Buss, 1981, p. 332) tai suomenkielisessä tekstissä (Cheek & Buss, 1981, s. 332)

Huom! Tekstin **tiivistelmään** (abstract) **ei laiteta lähdeviittauksia!**

Yksi julkaisu yksi kirjoittaja

Yleisin tapa viitata lähteeseen on kirjoittajan sukunimi ja vuosiluku. Jos kirjoittajan nimi luontevasti esiintyy tekstissä laitetaan vain vuosiluku sulkeisiin, muuten nimi ja vuosiluku, pilkulla erotettuina, laitetaan molemmat sulkeisiin. Tietoa ei myöskään tarvitse turhaan toistaa, mikäli asiayhteydestä voi selkeästi päätellä mistä lähteestä on kyse.

- Walker (2000) teki sitä ja tätä ...
- Joskus on niinkin, että ensin pitää tehdä sitä taikka tätä (Walker, 2000) ennen kuin...
- Vuonna 2000 Walker ...
- Vuonna 2000 Walker havaitsi, että voi olla hyväksi. Walker myös totesi...

Huom! Anna kirjoittajista etunimen etukirjaimet vain siinä tapauksessa, että sinulla on kaksi kirjoittajaa, joilla on sama sukunimi ja etunimiä tarvitaan näiden lähteiden erottamiseksi.

Yksi julkaisu useampi kirjoittaja

Kun julkaisulla on **kaksi** kirjoittajaa, molempien nimet mainitaan aina kun viitataan ko. lähteeseen.

- Nightlinger ja Littlewood (1993) ovat osoittaneet ...
- Kerran vuodessa on liian (Nightlinger & Littlewood, 1993)

Kun julkaisulla on **3-5 kirjoittajaa** jokaisen kirjoittajan sukunimi luetellaan ensimmäisellä kerralla kun kyseinen viittaus ilmenee, mutta jatkossa viitataan ensimmäisen kirjoittajan sukunimellä, jonka perään laitetaan "ja muut" tai "kumppaneineen" engl. kielisessä tekstissä "et al." (huom! piste lopussa eikä vinotekstiä). Kaikkien nimien luettelossa nimet erotellaan pilkulla, paitsi viimeistä ennen tulee "ja".

- Wasserstein, Zappulla, Rosen, Gerstman ja Rock (1994) totesivat, että (myöhemmin) ... Wasserstein kumppaneineen (1994) havaitsivat ja siksi Wasserstein kumppaneineen on todennut, että ... TAI Wasserstein et al. (1994) found ... and therefore Wasserstein et al. has declared ...
- Kunnes jälleen (Wasserstein, Zappulla, Rosen, Gerstman, & Rock, 1994). TAI Until finally(Wasserstein, Zappulla, Rosen, Gerstman, & Rock, 1994) ... kun viitataan ensimmäisen kerran
- Tai kun myöhemmin viitataan uudestaan ... Kunnes jälleen (Wasserstein ja muut, 1994). TAI Until finally(Wasserstein et al., 1994).

Huom! Poikkeuksen tähän sääntöön tekee tilanne, missä kaksi eri julkaisua ei erotu toisistaan lyhennettynä tällä perusteella (eli molemmissa Wasserstein ensimmäinen kirjoittaja, mutta muissa kirjoittajissa ja kirjoittajien järjestyksissä eroja, mutta vuosiluku sama), anna ensimmäisen kirjoittajan lisäksi myös pilkulla erotettuna muita kirjoittajia sen verran, että näiden kahden lähteen erottaminen lähdeluettelossa on mahdollista (esim. Wasserstein, Zappulla ja muut 1994 ... TAI Wasserstein, Zappulla, et al., 1994)

Kun julkaisulla on **6 tai enemmän kirjoittajia** toimi kuten edellä siten, että laitetaan vain ensimmäisen kirjoittajan sukunimen ja perään "ja muut" tai "et al." myös ensimmäisellä kerralla kun viitataan ko. lähteeseen. Muista noudattaa myös julkaisujen erottelusäännöstä tässä kuten edellä 3-5 kirjoittajan kohdalla. Eli tarvittaessa annetaan erottuvuuden vuoksi myös useampi kirjoittajan sukunimi pilkulla erotettuina.

Huom! Useamman kirjoittajan viittauksissa tekstissä käytetään ilmaisua "ja", mutta muuten käytetään merkkiä "&".

- kuten Nightlinger ja Littlewood (1993) totesivat ...

- kuten on jo aiemmin osoitettu (Jöreskog & Sörbom, 1989).

Julkaisijana ryhmä, organisaatio tms.

Tavallisesti ryhmän, organisaation tms. nimi kirjoitetaan aina kun se esiintyy, mutta se voidaan ensimmäisen kerran esiinnyttyään tarvittaessa jatkossa lyhentää, mikäli se helpottaa lukijan ymmärtämistä ja kyseisen lähteen löytämistä lähdeluettelosta (ts. alkuperäinen nimi on liian pitkä ja monimutkainen).

- lähdeluettelossa on julkaisu:
 - National Institute of Mental Health. (1999).
- ensimmäisen kerran viitataan tekstissä (National Institute of Mental Health [NIMH], 1999)
- ja jatkossa (NIMH, 1999).

Huom! Ryhmäjulkaisijana voidaan pitää myös erilaisia teknisiä standardointikomiteoita.

- Esim. verkosta löytyvä Technical Specification voidaan käsitellä seuraavasti:
 - lähdeluettelossa merkitään
 - The 3rd Generation Partnership Project. (2003). Telecommunication management; Performance Management (PM); Performance measurements - GSM [Technical Specification 52.402]. Lainattu 28.4.2009, saatavilla: <http://www.3gpp.org/ftp/Specs/html-info/52402.htm>
 - tekstissä viittaus merkitään, kun se ensimmäisen kerran esiintyy
 - Plaa plaa tekninen määrittely ... (The 3rd Generation Partnership Project [3GPP], 2003).
 - ja kun se seuraavan kerran esiintyy
 - Plaa plaa tekninen määrittely ... (3GPP, 2003).

Ei kirjoittajaa (myös lakitekstit) tai kirjoittaja tuntematon

Kun lähdetekstistä ei käy ilmi sen kirjoittaja, käytä tekstissä viittauksessasi ensimmäisiä sanoja lähdeluetteloon merkitystä nimestä ja vuosilukua. Lähdeluetteloon ko. julkaisu merkitään yleensä työn otsikon perusteella. Laita otsikon ympärille lainausmerkit, mikäli kyseessä on artikkeli tai kirjan luku. Mikäli kyseessä on kausijulkaisun nimi, kirja, esite tai raportti, laita otsikko vinotekstillä.

- hoidon laadusta ("Study Finds," 1982) ...
- Kirjassa *College Bound Seniors* (1979) ...

Mikäli lähteessä **erityisesti mainitaan, että kirjoittaja on tuntematon** (anonymous), laita myös viittaukseeni "Tuntematon" tai "Anonymous" kirjoittajaksi.

Kaksi tai enemmän julkaisua, joissa samat kirjoittajat

Mikäli sinulla on samojen kirjoittajien (ja samassa järjestyksessä) julkaisuja useampia, esitä ne siinä järjestyksessä kuin ne esiintyvät lähdeluettelossa.

- Kirjoittajien viimeaikaisin tutkimus osoittaa, että (Edeline & Weinberger, 1991, 1993).
- Myös Gogel on kirjoittanut toistuvasti tästä (Gogel, 1984, 1990, in press).

Huom! Erotta samojen kirjoittajien (myös samassa järjestyksessä) samana vuonna tehdyt julkaisut toisistaan siten, että laitot lyhenteen a, b, c jne. vuosiluvun perään.

- Johnson on julkaissut paljon tähän aihepiiriin liittyen (Johnson, 1991a, 1991b, 1991c).

Kaksi tai enemmän lähteitä viittauksessa

Lähdeaineiston käsittelyn ja integroinnin myötä aineistoa usein käsitellään siten, että samasta asiasta voidaan osoittaa useampikin lähde. Tällöin lähdeviittaukset laitetaan yksien sulkujen sisään puolipisteellä erotettuna ja aakosjärjestykseen. Huomaa myös, että samassa lauseessa voi olla useampi viittauksia.

- Viimeaikoina on tutkittu paljon (Gogel, 1984; Johnson 1991a, 1991b; Singh, 1983) ja erityisesti Johnsonin tutkimuksia on pidetty suuressa arvossa (Heikkinen, 1997).

Huom! Samassa lauseessa voi olla useampi viittauksia, mutta kannattaa ajatella myös lukijaa. Eli jos lause on pitkä ja siinä on runsaasti sulkeita, joissa paljon viitteitä, voi teksti muuttua vaikeasti luettavaksi ja silloin usein kannattaa tekstiä jäsentää useampaan lauseeseen.

Viittaus koskee useampaa lausetta

Lähdeaineiston käsittelyssä ollaan usein tilanteessa, että kaikki ei mahdu yhteen lauseeseen, vaan jonkun tutkijan (tutkijoiden) ajatuksia on tarpeen esitellä perusteellisemmin. Tällöin usein käytetään paljon lauseita, joiden sisältö tulee samasta lähteestä tai lähdeaineistosta. Tällöin viittaus merkitään lainatun osuuden loppuun omaksi lauseekseen joka erotetaan tekstistä suluilla. Periaate on, että lainattu teksti pitää aina osoittaa selvästi lukijalle ja kirjoittamistyyliäkin on osuutensa tässä asiassa, eli kun suoraan sanoo, että seuraavaksi esitellään kirjoittajan X mallia aiheesta, niin yleensä lukijalle ei jää epäselväksi, kenen ajatuksia siinä esitellään.

- Viimeaikoina erityisesti Druin (1999) on tutkinut tätä.... . Skjkök kjkfasfäk skpfsoi. Dldsäjäg gkjasäkjf lksjfoka. Elsfj lskfäjääf skfjsfkskjä, skfjäasklkskjäs säkfjsf äjsfäkjs fäskjfäskjf. (Druin, 1999.) Kkdjofja skjfskfj

Huom! Piste tulee sulkujen sisään silloin kun kokonainen lause (tässä siis lähdeviittaus) on sulussa.

Henkilökohtainen kirjeenvaihto

Kun haluat viitata henkilökohtaiseen "kirjeenvaihtoon" (muistiot, keskustelut, sähköposti, tekstiviesti, keskusteluryhmät tms.), näitä ei lisätä lähdeluetteloon, koska ne eivät sisällä tietoa, jonka joku toinen voisi tarkistaa. Näihin viitataan siis vain tekstissä. Anna tällöin tekstissä sukunimen lisäksi myös etunimen (tai etunimien) ensimmäiset kirjaimet ja anna myös mahdollisimman tarkka päivämäärä ko. tapauhtumalle.

- P. Talvela said in his talk, that ... (personal communication, April 18, 2001)
- TAI suomeksi P. Talvela sanoi juhlapuheensa (puhe, 18. huhtikuuta, 2001).

Viittaus lähteeseen, joka on mainittu toisessa lähteessä

Ensinnäkin on syytä muistaa, että tällaisia viittauksia on ehdottomasti VÄLTETTÄVÄ! Aina pitää pyrkiä viittaamaan alkuperäiseen lähteeseen. Mikäli alkuperäiseen lähteen hankkiminen (ja lukeminen, esim. vieras kieli) osoittautuu liian hankalaksi, voi tällaiseen aineistoon viitata seuraavasti.

- In the study on Gell (as cited in Soeffner & Nam, 2007) mentioned
- Tutkimuksessaan ... Gell (viitattu lähteessä Soeffner & Nam, 2007) mainitsee ...

Ja sitten lähdeluetteloon merkittään lähteen Soeffner & Nam, 2007 tiedot normaalisti.

Lähdeluettelo

Tässä yleisiä ohjeita lähdeluettelon laatimisesta ja lähdeluetteloon tulevista merkinnöistä. Lähdetiedon tulee olla oikea ja yksityiskohtainen sisältäen **kirjoittajan**, **julkaisuvuoden**, **otsikon** ja **julkaisutiedot**, joiden perusteella artikkeli voidaan yksilöidä ja löytää erilaisista tietokannoista.

Huolellisesti laadittu lähdeluettelo antaa luotettavan kuvan tutkijasta. Lähdeluettelon laatimisessa kannattaa huomioida, että vaikka lähdetiedon antamisessa on suuri houkutus tarjota vain lähteen elektroninen linkki, ei pelkkä linkki kerro asiantuntevalle lukijalle vielä mitään. Harjaantunut tutkija, jolla on tuntemusta aihealueesta ja sen keskeisistä julkaisufoorumeista, pystyy pelkästään lähdeluettelossa annettujen lähdetietojen perusteella suorittamaan tarpeellista lähdekritiikkiä sekä arvioimaan lähteiden merkitystä työn kokonaisuudelle. Yleinen periaate siis on, että julkaisufoorumin tiedot (kirja, lehti, konferenssi) annetaan mahdollisimman tarkasti; myös julkaisufoorumin nimi.

Huom! Varmista, että **kaikki lähteesi löytyvät lähdeluettelosta ja jokaiseen lähdeluettelossa mainittuun julkaisuun on myös tekstissä viitattu**. Tarkista lähdeluettelon muotoilut TOL:n muodollisista ohjeista. Lähdeluettelo ei siis ole bibliografialistaus aihealueeseen liittyvästä aineistosta vaan luettelo lähteistä, joita omassa argumentaatiossa on hyödynnetty.

Huom! Jos käytät lähdeluettelon laatimisessa erityistä ohjelmistoa viitteidenhallintaan (esim. RefWorks), tarkista aina, että lähdeluettelon muoto on oikea. Kaikki muotoilut eivät valitettavasti toteudu automaattisesti.

Huom! Lähdeluettelo **ei ole bibliografia**, joka tyypillisesti listaa jonkin tietyn aihealueen kirjallisuutta tai taustamateriaalia. Lähdeluettelo on julkaisun loppuun liitetty lista, jossa mainitaan vain ja ainoastaan ne lähteet, joihin julkaisun kirjallisessa osuudessa on viitattu.

Lyhenteet

Lyhenteet engl. kielisessä lähdeluettelossa merkitään seuraavasti. Suomen kielisessä työssä näitä ohjeita noudatetaan soveltaen.

chapter = chap.

edition = ed. revised edition = Rev. ed.

second edition = 2nd ed.

Editor (Editors) = Ed. (Eds.)

Translator(s) = Trans.

no date = n.d.

page (pages) = p. (pp.)

Volume (as in Vol. 4) = Vol. -> **Huom!** Vol. 3 ei Vol. III vaikka aluperäisessä teoksessa olisikin käytetty jälkimmäistä. Roomalaisia numeroita käytetään kuitenkin silloin jos ne ovat osa julkaisun otsikkoa. volumes (ain in 4 vols.) = vols.

Number = No.

Part = Pt.

Technical Report = Tech. Rep.

Supplement = Suppl.

Järjestys

Perussääntönä on, että lähteet luetellaan **aakkosjärjestyksessä** ensimmäisen kirjoittajan sukunimen perusteella. Jos sukunimen alkuosa on sama, mutta sukunimi jatkuu toisella (esim. Virta/Virtanen), tulee lyhyempi muoto listalle ensin. Myös lyhenteet (esim. Mac/Mc) järjestetään kirjainten perusteella, ei ääntämisen mukaan.

Etuliitteiden (de, la, du, von, jne.) järjestäminen voi olla hankalaa, jos ei tiedä, kuinka alkuperäisen kielen perusteella ko. artikkeli pitäisi

merkitä. Jos tiedät, että etuliite on osa sukunimeä (esim. De Vries) kohtele etuliitettä osana sukunimeä ja järjestä tämän mukaan (kuten DeVries), jos taas etuliitettä ei yleensä käytetä, jätä se huomiotta ja järjestä aakkosjärjestykseen ilman etuliitettä. Etuliite merkitään tällöin nimen perään esim. von Helmholtz merkitään Helmeoltz, H.L.F. von).

Samana ensimmäisen kirjoittajan lähteet järjestetään aikajärjestykseen. Mikäli samalla kirjoittajalla on sekä yksin että yhdessä kirjoitettuja julkaisuja, luetteloi ensin yksin kirjoitetut julkaisut ja sitten vasta yhteiskirjoitukset siten, että aakkosjärjestys toistuu myös toisten kirjoittajien kohdalla.

- Gosling, J. R., Jerald, K., & Belfar, S. F. (2000).
- Gosling, J. R., & Tevlin, D. F. (1996).

Samojen kirjoittajien (myös samassa järjestyksessä) samana vuonna tehdyt julkaisut erotetaan toisistaan siten, että laitetaan lyhenteen a, b, c jne. vuosiluvun perään.

- Baheti, J. R. (2001a). Control ...
- Baheti, J. R. (2001b). Roles of ...

Eri kirjoittajien, joilla on kuitenkin sama sukunimi, julkaisut erotetaan toisistaan etukirjainten aakkosjärjestyksen mukaisesti. Muista näistä antaa etunimen lyhenteet myös viitattaessasi ko. lähteeseen itse tekstissä.

- Marthur, A. L., & Wallston, J. (1999).
- Marthur, S. E., & Ahlers, R. J. (1998).

Huom! Jos julkaisulla ei ole kirjoittajaa tai kirjoittaja on esim. organisaatio ja lähde merkitään lähdeluetteloon organisaation tai otsikon perusteella, järjestä lähdeluettelo ensimmäisen merkittävän sanan perusteella.

- American Psychological Association (ei APA)
- University of Oulu, Department of Information Processing Science

Säännöllisesti ilmestyvät lehdet yms.

Yleissääntönä artikkelin nimi kirjoitetaan normaalilla tekstillä ja *julkaisun nimi vinotekstillä*.

- Author, A. A., Author, B. B., & Author, C. C. (1994). Title of article. *Title of Periodical*, xx, xxx-xxx.
- Kirjoittaja, A. A., Kirjoittaja, B. B., & Kirjoittaja, C. C. (1994). Jutun otsikko. *Lehden tai konferenssin nimi vinotekstillä, voluumi ja numero*, sivunumerot.
- Kernis, M. H., Cornell, D. P., Sun, C.-R., Berry, A., & Harlow, T. (1993). There's more to self-esteem than whether it is high or low: The importance of stability of self-esteem. *Journal of Personality and Social Psychology*, 65, 1190-1204.
- May, D., & Taylor, P. (2003). Knowledge management with patterns. *Communications of the ACM*, 46(7), 94-99.

Huom! **Nettilinkkiä ei tarvitse antaa jos kyseessä on sellainen lehti, että siitä tyypillisesti julkaistaan myös paperiversio.** Sen sijaan jos kyseessä on ns. "online" julkaisu (kts. myöhemmin), joka on vain elektronisessa muodossa, silloin annetaan myös nettilinkki.

Säännöllisesti ilmestyvät konferenssijulkaisut

Käsitellään kuten säännöllisesti ilmestyviä lehtiä.

- Beck, K., Crocker, R., Meszaros, G., Coplien, J. O., Dominick, L., & Paulisch, F., et al. (1996). Industrial experience with design patterns. *Proceedings of the 18th International Conference on Software Engineering*, 103-114.

Huom! Jos kyseessä on vain abstrakti, merkitse [Abstract] otsikon jälkeen ennen pistettä.

Huom! Konferenssijulkaisuissa, esim. IEEE tietokannassa, konferenssin nimi ei aina ole suoraan pyydetyssä muodossa. Aloita aina "Proceedings of ..." Siis kun IEEE tietokannassa tiedot annetaan muodossa: "Multimedia Software Engineering, 2004. Proceedings. IEEE Sixth International Symposium on", tiedot kirjoitetaan lähdeluetteloon seuraavasti: *Proceedings of the Sixth International Symposium on Multimedia Software Engineering*.

Huom! Lecture Notes in Computer Science sarjassa julkaistaan kirjoja, jotka tosiasiallisesti ovat enemmän tai vähemmän säännöllisiä julkaisuja. Selvitä aina, mikä on se julkaisu, jossa ko. artikkeli ilmestyy. Esim. artikkeli kirjassa Volume 3101/2004 voidaan merkitä näin

- Duignan, M., Noble, J., Barr, P., & Biddle, R. (2004). Metaphors for electronic music production in reason and live. *Proceedings of 6th Asia Pacific Conference on Computer-Human Interaction*, 111-120.

Huom! Jos kyseessä on artikkeli, jota ei vielä ole hyväksytty julkaistavaksi konferenssissa vaan se on vasta lähetetty sinne arvioitavaksi sitä käsitellään kuten itsenäistä teosta.

- Duignan, M., Noble, J., Barr, P., & Biddle, R. (2004). *Metaphors for electronic music production in reason and live*. Manuscript submitted for publication.

Huom! Jos taas kyseessä on artikkeli, joka on hyväksytty julkaistavaksi, mutta sitä ei vielä ole julkaistu laitetaan "(In press)" vuosiluvun tilalle.

- Duignan, M., Noble, J., Barr, P., & Biddle, R. (in press). Metaphors for electronic music production in reason and live. *Proceedings of Asia Pacific Conference on Computer-Human Interaction*.

Kirjat, raportit, esitteet, monografit, manuaalit, audio-visuaaliset mediat (=

nonperiodicals)

Yleissääntönä kirjan nimi kirjoitetaan vinotekstillä. Suluissa edition tms. tieto heti otsikon perään, mutta sitä ei enää vinotekstillä.

- Kirjoittaja, A. A., Kirjoittaja, B. B., & Kirjoittaja, C. C. (1994). *Kirjan nimi vinotekstillä*. Location: Publisher.
- Robinson, D. N. (Ed.). (1992). *Social discourse and moral judgement*. San Diego, CA: Academic Press.
- American Psychological Association. (2001). *Publication manual of the american psychological association* (5th ed.). Washington, DC: American Psychological Association.
- Gamma, E., Helm, R., Johnson, R., & Vlissides, J. (1995). *Design patterns: Elements of reusable object-oriented software*. Boston, MA, USA: Addison-Wesley Longman Publishing.
- Hirsjärvi, S., Remes, P., & Sajavaara, P. (2004). *Tutki ja kirjoita* (10. osin uud. laitos). Helsinki: Tammi.
- Järvinen, P., & Järvinen, A. (2004). *Tutkimustyön metodeista* (Uud. p.). Tampere: Opinpajan kirja.
- Kinnunen, M., & Löytty, O. (2002). *Tieteellinen kirjoittaminen*. Tampere: Vastapaino.
- May, E. (1993). *Tiedettä englanniksi: Akateemisen kirjoittamisen käsikirja*. Korkeakoulujen kielikeskus.
- Viljanen, E. (1986). *Tutkielman tekeminen*. Helsinki: Otava.

Kirjan osa/luku silloin kun kirja on kooste eri kirjoittajien jutuista. Kirjan nimi siis vinotekstillä.

- Kirjoittaja, A. A., Kirjoittaja, B. B., & Kirjoittaja, C. C. (1994). Kappaleen/jutun otsikko. In A. Editor, B. Editor, & C. Editor (Eds.), *Kirjan nimi vinotekstillä* (pp. xxx-xxx). Location: Publisher.
- Ehn, P. (1993). Scandinavian design: on participation and skill. In D. Schuler, & A. Namioka (Eds.), *Participatory design - principles and practices* (pp. 41-77). Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Auerbach, J. S. (in press). The origins of narcissism and narcissistic personality disorder: A theoretical and empirical reformulation. In J. M. Masling & R. F. Bornstein (Eds.), *Empirical studies of psychoanalytic theories: Vol. 4. Psychoanalytical perspectives on psychopathology*. Washington, DC: American Psychological Association.
- Baker, F. M., & Lightfoot, O. B. (1993). Psychiatric care of ethnic elders. In A. C. Gaw (Ed.), *Culture, ethnicity, and mental illness* (pp. 517-552). Washington, DC: American Psychiatric Press.
- jos kirjalla ei ole mainittu editorial, laita vain "In" ja kirjan otsikko

Huom! Sivunumerot suluissa heti kirjan otsikon perään, ilman pilkkua tai pistettä välissä, mutta ei vinotekstillä!

Huom! Konferenssijulkaisut käsitellään tällä tavoin silloin, kun ne eivät ole säännöllisesti ilmestyviä julkaisuja (kts. edellinen kohta säännöllisesti ilmestyvistä konferenssijulkaisuista).

- Beck, K., Crocker, R., Meszaros, G., Coplien, J. O., Dominick, L., & Paulisch, F., et al. (1996). Industrial experience with design patterns. In *Proceedings of the 18th International Conference on Software Engineering*, 103-114.

Huom! Konferenssin nimilyhenne pitää kirjoittaa auki. Monella konferenssilla voi olla samoja tai ainakin samantyyppisiä lyhenteitä ja lyhenteitä on niin paljon (ja konferensseja), että ei niitä lyhenteen perusteella voi muistaa/tuntea! Pelkästään lähdeluettelomerkin perusteella tutkijat voivat jo päätellä paljon kyseisestä artikkelista, esim. sen, että mille yleisölle se on kirjoitettu.

Huom! Konferenssijulkaisuissa, esim. IEEE tietokannassa, konferenssin nimi ei aina ole suoraan pyydettyssä muodossa. Aloita aina "Proceedings of ..." Siis kun IEEE tietokannassa tiedot annetaan muodossa: "Multimedia Software Engineering, 2004. Proceedings. IEEE Sixth International Symposium on", tiedot kirjoitetaan lähdeluetteloon seuraavasti: *Proceedings of the Sixth International Symposium on Multimedia Software Engineering*.

Huom! Lecture Notes in Computer Science sarjassa julkaistaan kirjoja, jotka tosiasiallisesti ovat enemmän tai vähemmän säännöllisiä julkaisuja. Selvitä aina, mikä on se julkaisu, jossa ko. artikkeli ilmestyy. Esim. artikkeli kirjassa Volume 5920/2009 merkitään näin

- Aranda, G., Carrascosa, C., & Botti, V. (2009). The MMOG Layer: MMOG Based on MAS. In F. Dignum, J. Bradshaw, B. Silverman & W. van Doesburg (Eds.), *Agents for Games and Simulations: Trends in Techniques, Concepts and Design* (pp. 63-78). Springer.

Huom! Graduun voit viitata seuraavasti

- Almeida, D.M. (1990). *Father's participation in family work: Consequences for fathers' stress and father-child relations*. Unpublished master's thesis, University of Victoria, Victoria, British Columbia, Canada.

Suomeksi

- Meikäläinen, M. (2009). *Tässä on gradun otsikko. Pro gradu -tutkielma*. Oulun yliopisto, Oulu.

Suomenkielinen englannin kielisessä julkaisussa

- Meikäläinen, M. (2009). *Tässä on gradun otsikko*. Master's thesis, University of Oulu, Oulu, Finland.

Verkkojulkaisut

Säännöllisesti ilmestyvä verkkojulkaisu

- Kirjoittaja, A. A., Kirjoittaja, B. B., & Kirjoittaja, C. C. (2000). Jutun otsikko. *Lehden tai konferenssin nimi vinotekstillä, voluumi ja numero*, sivunumerot. Lainattu 28.4.2009, saatavilla: [nettilinkki/tietokanta](#) (= Retrieved month day, year, from source.)

Verkkodokumentti

- Kirjoittaja, A. A., Kirjoittaja, B. B., & Kirjoittaja, C. C. (2000). *Jutun otsikko*. Lainattu 28.4.2009, saatavilla: [nettilinkki/tietokanta](#) (= Retrieved month day, year, from source.)
- Farah, J. (2006). *CM: The Next Generation - Agile Configuration Management*. Lainattu 20.1.2007, saatavilla: <http://www.cmcrossroads.com/content/view/full/6761/202/>

Huom! Ensisijaisesti annetaan julkaisun tiedot, käsittele verkosta löytyvää julkaisua pelkkänä verkkodokumenttina vain, jos et pysty osoittamaan julkaisun statusta tarkemmin esim. jonkin lehden juttuna tms.

Huom! Verkossa ilmestyvästä lehtiartikkelista (siis artikkeleista, joista ei julkaista paperiversiota) laitetaan loppuun: Lainattu 20.1.2007, saatavilla:
<http://www.cmcrossroads.com/content/view/6761/202/>

Huom! loppuun ei laiteta pistettä jos se päättyy internet osoitteeseen.

Huom! Jos artikkelilla ei ole kirjoittajaa (ei edes anonymous), lähdeluetteloon laitetaan ensimmäiseksi jutun otsikko ja sitten vasta vuosiluku. Perään sitten lähdetietojen muiden tietojen (esim. julkaisija) lisäksi tuo tieto milloin se on netistä haettu ja linkki nettiin. Tekstin sisäisessä viittauksessa tällainen lähde merkitään siten, että kirjataan kirjoittajan tilalle *muutama sana otsikosta* tai *koko otsikko*, jos se on lyhyt (vinotekstillä) ja sitten pilkku ja pilkun jälkeen vuosiluku. Jos lähde ilman kirjoittajaa on kuitenkin artikkeli tai kirjan luku silloin se laitetaan "normaalitekstillä lainausmerkkeihin".

- Esim. verkosta löytyvä Technical Specification voidaan käsitellä seuraavasti:
 - The 3rd Generation Partnership Project. (2009). Telecommunication management; Performance Management (PM); Performance measurements - GSM [Technical Specification 52.402]. Lainattu 28.4.2009, saatavilla:
<http://www.3gpp.org/ftp/Specs/html-info/52402.htm>

Tietokoneohjelmat

Tavanomaisiin ohjelmistoihin ei tarvitse antaa viitettä (kuten Microsoft Word), mutta anna tekstissä kuitenkin versionumero lisätietona. Erikoisempiin, ei suurelle yleisölle tiedossa oleviin, ohjelmistoihin viitataan seuraavasti.

- Tekijä, A. A. (vuosi). Ohjelman nimi (Versio X.X) [Tietokoneohjelma]. Julkaisupaikka: Julkaisija.
- Miller, M.E. (1993). The Interactive Tester (Version 4.0) [Computer software] Wetminster, CA: Psytek Services.

Mahdollisesti myös* Schwarzer, R. (1989). Statistics software for meta-analysis [Computer software and manual]. Retrieved March 23, 2001, from <http://...>

Yksityiskohtaisimpia huomioita

Kirjoittajista

- vain 6 ensimmäistä kirjoittajaa luetellaan ja sen jälkeen "et al." (ei vinotekstillä ja al-jälkeen piste)
- "&" -merkki ennen viimeistä nimeä

Huom! Jos julkaisulla **ei ole kirjoittajaa** (ei edes anonymous), lähdeluetteloon laitetaan kirjoittajan sijaan ensimmäiseksi jutun **otsikko**. Tekstin sisäisessä viittauksessa tällainen lähde merkitään siten, että kirjataan kirjoittajan tilalle *muutama sana otsikosta* tai *koko otsikko*, jos se on lyhyt (vinotekstillä) ja sitten pilkku ja pilkun jälkeen vuosiluku. Jos lähde ilman kirjoittajaa on kuitenkin artikkeli tai kirjan luku silloin se laitetaan "normaalitekstillä lainausmerkkeihin".

Julkaisuvuodesta

- aikakausi- ja sanomalehdille anna vuosiluvun perään kuukausi tai kuukausi ja päivä, esim. (1994, Syyskuu 28).
- laita (painossa/in press), jos artikkeli on hyväksytty julkaistavaksi tulevaisuudessa
- mikäli kyseessä on paperi tai poster, joka on ollut esillä jossakin kokouksessa, anna vuosiluvun lisäksi kalenterikuukausi
- sulun jälkeen piste!

Otsikosta

- julkaisun tai kirjan luvun otsikossa ja alaotsikossa **vain ensimmäiset kirjaimet isolla**.
- jos julkaisuun liittyy tunnistamisen kannalta valaisevaa lisätietoa (letter to the editor, special issue, monograph, abstract, tms.), anna se hakasulkeissa heti otsikon jälkeen; piste perään.
 - Berkowitz, A. D. (2000, November 24). How to tackle the problem of student drinking [Letter to the editor]. *The Chronicle of Higher Education*, p. B20.

Julkaisun tiedoista

- lehden nimi annetaan **lyhentämättömänä** ja siinä muodossa kuin se esiintyy (siis ei muuteta pieniksi kirjaimiksi)
- pilkun jälkeen annetaan lehden vuosikertatieto, **ei käytetä lyhenteitä Vol.**
- **jos lehden jokainen numero aloittaa sivunumeronsa alusta** (ykkösestä), vain silloin anna vuosikertanumeron perässä suluissa lehden numero
 - Klimoski, R., & Palmer, S. (1993). The ADA and the hiring process in organizations. *Consulting Psychology Journal: Practice and Research*, 45(2), 10-36.
- jos vuosikertatietoa ei lehdessä käytetä, laita kuukausi tms. tieto vuosiluvun yhteyteen, esim. (1994, Tammikuu)
- myös vuosikertatieto laitetaan vinotekstillä