О конкурсной системе отбора рукописей для издания

Академик Александр Иванович Ханчук,
председатель Научно-издательского совета ДВО РАН

Завершилась очередная экспертиза заявок учреждений ДВО РАН на издание научных книг в 2009–2010 годах. Она проводится уже три года, и есть повод для размышлений о книгоиздании в Дальневосточном отделении.
Напомню, что еще в 70-е годы, когда создалось критическое положение с выпуском научной литературы, НИСО (тогда РИСО) избрал путь централизации управления издательской деятельностью учреждений. Был создан единый фонд финансирования, организован редакционно-издательский отдел, где редактировались книги всех институтов, затем собственное издательство «Дальнаука» и т.д. Менялись экономические условия в стране, менялись формы управления в издательской сфере, но путь централизации, на наш взгляд, оправдал себя – и в годы, когда объем научного книгоиздания ограничивался единственно отсутствием полиграфической базы, и в условиях острой недостаточности финансирования, и ныне, в период становления новых технологий и новых критериев значимости публикаций.

По известным причинам Отделение вынуждено было переключиться на региональную базу книгоиздания. Это наряду с весомыми преимуществами неизбежно чревато опасностью замыкания на самих себя, вытеснением из оценочного уровня научной книги всероссийской, международной, планки. В настоящее время снижение содержательного и редакционного качества изданий характерно для всей страны. Одна из причин такого явления в том, что типографий и издательств, не имеющих понятия о научной книге, стало очень много, ответственность авторов и издательств за уровень печатаемой книги сведена к минимуму, и в научном сообществе открыто говорят о том, что сейчас ничего не стоит опубликовать что угодно в любом издательстве. В то же время диссертанты предлагают засчитывать им монографии при защите и присвоении званий. Все это заставило председателя ВАК академика М.П. Кирпичникова на конференции в Москве в феврале 2009 года сказать, что качество монографий его беспокоит сейчас больше, чем качество статей.

Следовательно, повышение научного уровня и культуры изданий – главная задача издательской политики ДВО РАН. Отобрать из массы рукописей действительно достойные опубликования под академическим грифом – дело нелегкое. Эту проблему НИСО широко обсудил на заседании в 2006 году в режиме видеоконференции и принял Регламент работы Научно-издательского совета, в котором декларированы основные принципы составления, экспертизы, утверждения и финансирования сводной заявки ДВО. С учетом последующих уточнений и дополнений, внесенных по результатам работы экспертов, они сводятся к следующему.

Задачи экспертизы, крупно, две: первая – отобрать работы, достойные опубликования под грифом Академии наук, вторая – определить приоритетность работ, т.е. первоочередность централизованного финансирования.

Таким образом, первый вопрос, на который должны ответить эксперты: целесообразно ли издание данной рукописи под грифом Академии наук, т.е. соответствует ли она основным научным направлениям ДВО и представляет ли фундаментальный результат?

В идеале опубликования под эгидой ДВО заслуживают только крупные фундаментальные работы, представляющие сводки, определители, итоги завершенных исследований по целевым комплексным проектам или теоретически и практически значимое обобщение (не суммирование!) многолетних исследований по проблеме, в синтезе содержащее новые результаты. Именно такие издания способны выступать в качестве отчета по фундаментальной научной теме или программе и приводятся в качестве важнейших достижений Академии наук.

ДВО издает ежегодно около ста книг под грифом своих институтов и еще столько же – под грифами учреждений-спонсоров. Но в последние годы в отчетах РАН были представлены лишь единичные книги Дальневосточного отделения. Это многотомные «Определитель насекомых Дальнего Востока» (БПИ) и «Биота российских вод Японского моря» (ИБМ). Из фундаментальных обобщающих это «Геодинамика, магматизм и металлогения Востока России» (в 2 книгах) – наиболее полная современная сводка по тектонике, геодинамике, сейсмичности, магматизму и полезным ископаемым дальневосточной окраины страны, объединившая результаты исследований ученых из шести институтов: ДВГИ, ИТиГ, СВКНИИ, ИВиС, ИГиП, ТИГ, и в этом плане издание уникальное для Отделения. Из отчетных по комплексным программам можно назвать «Дальневосточные моря России» (в 4 книгах, ТОИ) – фундаментальные результаты комплексных океанологических, гидрохимических, биогеохимических и гидробиологических, геолого-геофизических, геохимических и палеоокеанологических исследований в морях Дальнего Востока и Восточного сектора Арктики, а также экспериментальные и модельно-теоретические результаты исследования морских акваторий на основе применения новейших физических методов. Монографическими изданиями завершился ряд комплексных региональных проектов Отделения: по изучению и сохранению биоразнообразия Дальнего Востока России и его отдельных территорий, в частности Сахалина, Курильских островов и т.д.; по изучению реакции морской биоты на изменения природной среды и климата (головные институты БПИ, ИБМ) и другие.
Однако приходится констатировать, что с каждым годом ДВО все меньше издает фундаментальных работ. Заявки к планам издания как бы «мельчают», всё больше проходных, узкотемных монографий, которые нужны только их авторам да еще небольшому числу специалистов. Если институт печатает, например, по 20 книг в год, а в нем 70–80 научных сотрудников, то ясно: столько полноценных книг за год создать нельзя. Для интеграции результатов своих исследований в отечественную науку такому институту следовало бы вместо книг публиковать серии статей, а усилия сосредоточить на подготовке комплексных обобщающих монографий.
В процессе обсуждения второй задачи – приоритетности финансирования изданий – эксперты пришли к мнению, что из централизованного фонда, за вычетом журналов, следует финансировать прежде всего фундаментальные работы, в том числе ориентированные на решение социально важных задач. По жанру это, как правило, большеобъемные коллективные сводки-справочники, монографии или монографические сборники, обобщающие результаты исследований по приоритетным комплексным проектам. При этом основные научные результаты, прежде чем быть изложенными в монографии, должны апробироваться, обсуждаться в научном сообществе.
Безупречный способ апробации результатов, претендующих на издание в виде книги, – это прежде всего издательский грант известных научных фондов. Так, работы, имеющие грант РФФИ, в нынешнем году даже не выставлялись на экспертизу, поскольку они прошли конкурсный отбор высокой пробы. К слову сказать, НИСО, вслед за экспертами, обращает внимание руководителей институтов на то, что авторы должны проявлять большую активность в получении грантов: так, из 136 работ, предназначенных к изданию во второй половине 2009 – 2010 году, только 32 поддержаны грантом или спонсором, а грант уровня РФФИ имеют лишь 11, причем 4 – из ТОИ. Кстати, при прочих равных, сумма дотаций, выделяемых институту, зависит и от соотношения в его заявке работ бюджетных и поддержанных грантами.
При отсутствии крупного гранта экспертиза учитывает публикации по теме монографии в ведущих научных журналах. Для учебников и учебных пособий рекомендация объединенных ученых советов по наукам должна быть дополнена рекомендацией федерального или, в крайнем случае, регионального учебно-методического объединения.
Может возникнуть мнение: если нет крупных издательских проектов, пусть печатаются те, что есть. Нам представляется, однако, что само число выпущенных книг – не показатель эффективности научного коллектива. И экспертиза как раз призвана позволить руководству уйти от распределения средств институтам согласно лимиту, как это было несколько лет назад: институту, исходя из числа научных сотрудников, выделяли энную сумму средств на все издания, и он вынужден был делить деньги по принципу «всем сестрам по серьгам». И нередко печатались случайные работы, другие переносились из плана в план, потому что на них не хватало денег. Конкурсная система жестче, она вынуждает авторов рукописей, не выдержавших конкурс, искать внебюджетные средства, но достойные работы получают шанс быть изданными.

Нет необходимости печатать монографии по частным проблемам, охватывающие часть объекта, или один из нескольких изучаемых районов, или узкий временной промежуток исследований, или промежуточный результат. Гораздо эффективнее сегодня оперативно опубликовать это в виде статей. Тем более что сейчас появились возможности представлять и получать фактический материал, накопленный коллегами, в удобном для использования виде – электронном, в виде БД, и т.п. Поэтому роль печатной книги в развитии научной мысли в последнее десятилетие несколько изменилась.

Потеряли привлекательность для многих ученых и сборники статей. Если раньше называли «погребальной публикацией» депонированные статьи и книги, то теперь так говорят о сборниках. Этот вид издания, несмотря на отстаиваемые его сторонниками преимущества (монотематичность, оперативность и т.п.), по мобильности в обмене научной информацией и доступности для широкого круга исследователей ни в какое сравнение не идет с журналами.
Иначе обстоит дело с продолжающимися (регулярными) сборниками статей-докладов на чтениях-конференциях памяти выдающихся ученых. У этих изданий в силу их периодичности и хороших традиций больше шансов попасть в поле мировой научной информации. Также трудно отрицать необходимость издания материалов междисциплинарных конференций международного и российского уровня. И чтения памяти ученых, и регулярная, высокого уровня конференция обычно получают специальный грант на их проведение и издание материалов. Но в ДВО нередко печатаются сборники докладов объемом 20–30, а то и 40–50 листов!* Такую практику в современных условиях приходится признать недопустимой. Есть хорошие примеры, когда на основе избранных, концептуальных материалов конференции готовятся небольшие вполне цельные и глубокие монографические сборники, а весь контент содержится в прилагаемом к ним компакт-диске. К этому и надо стремиться.
Кстати, таким комбинированным способом целесообразно издавать и те монографии, в которых основную и ценную часть представляет собой фактический материал: печатное издание содержит, допустим, предисловие, оглавление, аналитическую, обобщающую часть, заключение, а локальное электронное издание (вложенный в печатное издание компакт-диск) – полный текст работы. Кроме того, полный или, наоборот, реферативный вариант можно разместить в Интернете в виде сетевого электронного издания, которое регистрируется в международных базах данных наряду с печатным, а по доступности на порядки выше. По мнению многих экспертов, только таким способом следует публиковать и сборники докладов и статей молодых ученых. По поводу последнего жанра эксперты высказали полярные точки зрения. Одни считают его проявлением поддержки молодых ученых, другие – наоборот. Но в целом нельзя не согласиться с мнением, которое один из экспертов сформулировал так: печатные сборники молодых ученых «лишь дезориентируют молодых ученых в вопросе о том, в каких изданиях следует публиковаться». В некоторых наших институтах на школах-конференциях молодых каждому вручается диск с полными текстами всех докладов и лекций. Например, так поступают ИБМ и ТИБОХ при проведении Всероссийской молодежной школы-конференции по актуальным проблемам химии и биологии.

Экспертами также высказано логичное мнение о том, что в наше время не нужны в печатном виде библиографические справочники по отдельным отраслям науки. Гораздо более богатую библиографию, чем могут предложить авторы печатного издания, можно найти в Интернете. Поэтому такие указатели, для облегчения поиска и обновления данных, рекомендуется публиковать только в электронной форме.

Конечно, внедрение новых способов осложняется формальными, эмоциональными, психологическими факторами. Кому-то, воспитанному в духе почтения к традиционной книге, трудно преодолеть недоверие к виртуальным формам. Да и издательская концепция такой книги, насколько я представляю, пока еще не разработана. Для издателей это новый, непривычный объект создания, а для большой части читателей – новый, непривычный предмет потребления. Издательство «Дальнаука», по нашему мнению, должно внедрять в свою практику издание электронной научной книги и содействовать разрешению характерной для нее психологической проблемы меньшей ответственности автора и меньшего доверия читателя. Тем более что для «Дальнауки», которая сразу создавалась как региональное научное издательство, не рассчитанное на изготовление больших коммерческих тиражей, единственным сценарием дальнейшего развития представляется специализация, углубление профессионализма в издании научной книги, овладение современными технологиями ее изготовления.
Но пока не преодолено сомнение в надежности виртуального слова, оптимальным вариантом представляется сочетание традиционной печатной и современной электронной форм.
Если в предыдущие годы мы не проводили жестко политику расширения сетевых и локальных электронных изданий, то теперь пора, видимо, более последовательно учитывать подобные рекомендации экспертов при выделении средств на издания.

Есть, правда, один аспект, очень важный для авторов: оценка эффективности их научной деятельности прямо зависит от объемов и статуса публикаций. Представляется, что ученые советы в своих критериях оценки должны учесть современные подходы к представлению научных результатов и внести соответствующие поправки в принятые ранее решения*.
Следует подробно рассказать о принципах и процедуре экспертизы, как она задумывалась, и о коррективах, которые вносила в нее практика.
Экспертиза работ по заявкам – дело для нас новое, специальных анкет и требований для этого не существует. Известно, что при экспертизе заявок на исследовательский грант два-три эксперта рассматривают работу по своей специальности и дают заключение по ней. Но, во-первых, вектор этой экспертизы ориентирован на перспективу: оцениваются актуальность проблемы, направления планируемых исследований, то, как авторы представляют методы и перспективы ее решения, свидетельства успешной работы авторов в данной области науки. Во-вторых, всегда возможен элемент субъективности.
Обдумывая принципы издательской экспертизы, мы обсуждали два варианта. Первый, по аналогии с экспертизой заявок на грант, – рецензировать готовые рукописи двумя-тремя экспертами, как и предлагают некоторые. Однако, учитывая объем заявки (100–150 рукописей ежегодно), это не представляется реальным. Кроме того, экспертиза связана жесткими сроками – до октября, когда происходит рассмотрение объемов финансирования на следующий год. Все, что попадает в поле зрения после этих сроков, уже не может быть профинансировано в год выпуска.

Мы приняли в издательской экспертизе в целом иной подход, нежели в научной.
В нашем экспертном совете более 100 человек, представлены все основные научные направления – каждый объединенный ученый совет предложил кандидатуры ведущих ученых, кроме того, есть эксперты от НИСО. Но сводная заявка ДВО целиком рассылается всем экспертам с просьбой дать балльную оценку каждой работе, не только по своему направлению.

Возникает вопрос: как неспециалист может оценивать работу незнакомой ему тематики?

Мы считаем, что издательский эксперт не должен определять научную значимость результатов монографии в той или иной области науки. Его дело – оценить по некоторым общенаучным и формальным критериям, соответствует ли она академическому уровню и насколько срочно надо ее публиковать. При этом исходим из того, что ученый, имеющий опыт написания и издания монографий и публикующий статьи в авторитетных журналах, уже по качеству заявки может судить о степени готовности работы к изданию, об уровне обобщения материала, о статусе публикаций, приводимых в качестве свидетельства апробации научных результатов авторов. Для этого не обязательно быть специалистом именно в той области, к которой относится данная монография. Для оценки же разного рода сборников научных трудов выработаны достаточно формальные критерии. Естественно, что при таком подходе иные требования и к оформлению заявки. Если раньше достаточно было аннотации и сведений об авторе и ответственном редакторе, то по условиям Регламента в заявку вводится дополнительная информация для эксперта: сведения об издательских грантах, если они имеются; имена рецензентов; оглавление; выводы и заключение – в них должны быть приведены научные результаты, которые получил автор в процессе решения проблемы, и отражена степень их новизны; список публикаций по теме за последние 5 лет в ведущих рецензируемых журналах. Почему за это время? Потому что если автор 5–6 лет не возвращался к данной теме, возможно, этой проблемой занимались другие и возникает вопрос о новизне результатов. А уж если монография основана на работе 15-летней давности и за последние 10 лет нет ни одной публикации в центральной печати, то, по-видимому, автор с тех пор данную тему не развивал, а книга нужна, скорее, для того, чтобы аттестовать неэффективно работающего сотрудника, для которого успешная научная работа уже в прошлом.

Иногда, сравнив заключение с аннотацией, видишь, что автор в нем попросту повторяет другими словами положения аннотации или пространно рассуждает о значимости самой проблемы. Значит, осмысление результатов еще не завершено, если они не выкристаллизовались в четкие формулировки, и работа не готова к изданию. Перечень мелких результатов в заключении при отсутствии крупных, наиважнейших, может подсказать эксперту, что или тема слишком узка, или уровень обобщенности материала не соответствует требованию фундаментальности исследования. И тогда автору необходимо продолжить работу, опубликовать серию статей по наиболее интересным результатам, а затем, на другом уровне, вернуться к завершению монографии. Понятно, что в этих условиях небрежность авторов при составлении заявки, нежелание тратить время на четкое и, что немаловажно, доступное не только для узких специалистов изложение своих результатов может иметь решающее значение в определении целесообразности публикации ее за счет бюджета ДВО. Но эксперт, повторю, по определению не имеет права гадать о научных достоинствах будущей монографии – экспертиза отбирает достойные из готовых, и судит об этом в основном по качеству заявки.
Отдельно хочу сказать о пожелании ряда экспертов, чтобы для повышения объективности оценки к каждой позиции (а не к единичным, как в 2009 году) прилагалось краткое заключение объединенного ученого совета по соответствующим наукам. Это представляется нам очень справедливым предложением. Ведь по Регламенту в сводную заявку для экспертизы включаются работы, не только утвержденные учеными советами институтов, но и рекомендованные ОУС. Но пока индивидуальному рассмотрению работы подвергаются лишь в Совете по общественным наукам, шаги в этом направлении делают Совет по биологическим наукам, секция геолого-минералогических, геофизических и горных наук и секция наук о Мировом океане и атмосфере Совета по наукам о Земле.
Большинство экспертов правильно поняли свою задачу. Мы благодарны всем принимающим участие в этой нелегкой работе, особенно тем, кто своими замечаниями и предложениями активно влияет на совершенствование ее процедуры и выработку критериев. Тем более что эксперты у нас работали на общественных началах, и лишь в прошлом году руководство Отделения изыскало возможность материально поощрить их.
Мы получаем обычно 50–60 экспертных заключений (к сожалению, экспертизу приходится проводить в летнее время и не все ежегодно могут в ней участвовать). Некоторые ограничиваются оценкой работ лишь по своему профилю. Но в идеале один и тот же эксперт выступает как профильный по своей тематике и как общий – по остальным. Так что каждая позиция получает 5–10 профильных оценок и 30–40 – общих. Потом оба средних балла с поправочным коэффициентом сводятся к единому. В сомнительных случаях, особенно относительно целесообразности публикации под грифом ДВО РАН, в первую очередь учитывается мнение специалистов. Излишне говорить, что конфиденциальность экспертизы полная, даже члены бюро НИСО при обсуждении не знают, кто из экспертов высказал то или иное мнение о конкретной работе.

Такая обширная экспертиза позволяет свести к минимуму возможные в узком кругу специалистов субъективность оценки и так называемый конфликт интересов.

При обсуждении результатов первого же года стало ясно, что наш подход себя оправдал: значимого разброса в оценках не было, эксперты в целом обнаруживали единый подход к критериям академического издания; средние баллы профильных и общих оценок практически совпали, а если различались, то единично и везде объяснимо почему, так что эти различия всегда можно было легко нивелировать.
Более того, анализ ежегодных результатов экспертизы с учетом словесных замечаний и рекомендаций привел нас к заключению, что оценка издательской заявки (в отличие от научной) непрофильными экспертами априори может расцениваться как более объективная, потому что они свободны от оглядки на актуальность и научную значимость самой темы и вынуждены по установленным критериям оценивать (в пределах заявки, разумеется) то, что к настоящему времени сделано. Недаром некоторые эксперты отмечали, что наличие исследовательских (а не специальных издательских) грантов не может служить мотивом повышения балла издательской заявке.
Итак, какие положительные итоги экспертизы следует отметить?
Конкурсная система позволила отойти от формального, «лимитного» принципа распределения средств по институтам. Дотация (т.е. часть затрат) выделяется целевым назначением на издание определенной книги, и размер ее зависит от экспертного балла («цена» же одного авторского листа в разные годы разная, она определяется объемом сводной заявки, соотношением числа высоких, средних и низких баллов и общей суммой, выделенной централизованно на издательскую деятельность). Результаты экспертизы с основными замечаниями экспертов обязательно доводятся до сведения институтов. Видимо, их надо еще и размещать на сайте ДВО.
Экспертиза стимулирует авторов активнее обращаться в известные научные фонды с заявками на издательские гранты, добиваться получения отраслевых грантов или спонсорских средств на издание научно-прикладных работ, в которых заинтересованы определенные ведомства и организации.

Немаловажно, что экспертиза еще и своего рода школа – не только для нынешних и потенциальных авторов и ответственных редакторов, но и для самих экспертов. Она напоминает о современных требованиях к академическому изданию разных жанров, об ответственности всех причастных к изданию научных трудов за всё, что публикуется под грифом Дальневосточного отделения Российской академии наук.
«Дальневосточный ученый». 2009, октябрь
* Некоторые по этому поводу иронизировали: если «перевести» те 200 книг, что ежегодно издают сотрудники ДВО, на леса, которые мы изучаем с целью их сохранения, то, по разным оценкам, только для печатания этих книг тиражом 300 экземпляров потребуется срубить от 500 до 700 полноценных деревьев типа ель, пихта, тополь.

* Соотнести критерии с существующими типами публикаций поможет Словарь с комментариями «Издательские термины и понятия» (Изд. 2-е, испр. Владивосток: НИСО ДВО РАН, 2008).

PAGE
4

