Информация об экспертизе заявок учреждений ДВО РАН

на издание научных книг в 2010–2011 годах

Экспертиза заявок проводится в Дальневосточном отделении уже пятый год.

Основываясь на статье председателя НИСО ДВО РАН академика А.И. Ханчука («Дальневосточный ученый», 2009, октябрь), очень кратко напомним задачи экспертизы и общие критерии отбора работ для публикации.
Задачи экспертизы, крупно, две: первая – отобрать работы, достойные опубликования под грифом Академии наук, вторая – определить приоритетность работ, т.е. первоочередность централизованного финансирования.

Ответ на первый вопрос зависит от того, соответствует ли рукопись основным научным направлениям ДВО и ориентирована ли на решение социально важных задач. По жанру это, как правило, фундаментальные 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. При отсутствии крупного гранта экспертиза учитывает публикации по теме монографии в ведущих научных журналах.

Промежуточные результаты, результаты по частным проблемам, охватывающие часть объекта, или один из нескольких изучаемых районов, или узкий временной промежуток исследований, сегодня гораздо эффективнее оперативно опубликовать в виде статей.

Хочется подчеркнуть, что издательский эксперт в принципе не должен определять научную значимость проведенного исследования. Его дело – оценить по некоторым общенаучным и формальным критериям, соответствует ли рукопись академическому уровню и насколько срочно надо ее публиковать. Поэтому 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.

По условиям Регламента НИСО 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 (если автор 5–6 лет не возвращался к данной теме, возможно, этой проблемой занимались другие и возникает вопрос о новизне результатов). Эксперт, по определению, не имеет права оценивать научные достоинства будущей монографии – экспертиза отбирает достойные из готовых и судит об этом в основном по убедительности и качеству заявки. Поэтому так важно ответственно отнестись к составлению обоснования публикации.

Во время экспертизы каждая позиция получает 5–10 профильных оценок и 20–30 – общих. Потом оба средних балла с поправочным коэффициентом сводятся к единому. В сомнительных случаях в первую очередь учитывается мнение специалистов. Надо отметить, что существенных расхождений между профильными и общими оценками обычно не наблюдается.
Мы посчитали целесообразным разместить на сайте основные замечания экспертов к заявкам 2010-2011 гг., интегрированные по видам публикаций. Содержательно это именно те замечания и комментарии, которыми эксперты объясняли снижение балла. Потенциальным авторам и ученым секретарям институтов, формирующим заявки, будет полезно прочитать их.

Монография

1. Нет оглавления или в оглавлении нет количественных характеристик (количества страниц, иллюстраций, таблиц), вследствие чего невозможно судить о структуре работы и соразмерности глав и разделов, оценить глубину проработки и степень систематизации материала.

2. Относительно апробации. а) Нет или недостаточно статей, в которых апробированы научные результаты, отраженные в монографии, за последние 5 лет; вместо статей приведены публикации в сборниках материалов молодежных конференций; б) Статьи невысокого статуса: журналы хоть и рецензируемые, но непрофильные для данной темы или не очень авторитетные в данной области науки. Статус публикаций не позволяет оценить, соотносится ли работа с мировой практикой, а из обоснования новизна разработок неясна; в) Список приведенных работ автора мало соотносится с заявленной темой; г) Учебные пособия не могут быть обоснованием для создания на их основе монографии; д) В качестве обоснования приведена докторская диссертация. Однако тема ее не очень связана с темой монографии. Поэтому необходимо дать информацию об апробации результатов исследований в рецензируемых журналах именно данного профиля; е) Междисциплинарные исследования очень ценны. Но в списке публикаций статьи только одного профиля. В таком случае публикация не обоснована и вызывает сомнения. Авторы претендуют на большое открытие в области медицины, которое почему-то не было представлено на суд профессионалов в их профессиональных изданиях.

3. Текст обоснования. а) Аннотация слишком пространная; носит декларативный характер, содержание ее расплывчато. По заявке создается впечатление, что предпринимаемый анализ не учитывает мировой опыт в данной области. Проблема не позиционирована в системе уже имеющихся в науке знаний.

б) Декларация практической актуальности задач должна быть подкреплена примерами прикладной значимости, чего в работе, судя по аннотации, видимо, нет.

в) Чрезмерное многословие аннотации, введения в проблему и заключения заставляет предположить, что объем завышен и следует поработать над тем, чтобы изложить результаты исследования в более экономичном варианте.

г) Заключение (собственно обоснование) напоминает вторую аннотацию или в значительной части повторяет ее, четких конкретных результатов нет. Это свидетельствует о том, что на данной стадии готовности работы автор еще не имеет четких представлений о содержании научных результатов, которые будут изложены в монографии (по Регламенту НИСО требуется 90%-ная готовность рукописи).

д) Перечислены промежуточные результаты, неясно, какую фундаментальную проблему решал автор, это не свидетельствует о соответствующем уровне монографического обобщения.

е) Нечетко сформулирована научная новизна предлагаемого исследования. Большая часть предлагаемого материала доступна в интернете, а степень методологической новизны или уровень обобщения из заявки неясен.

ж) При достаточно широкой теме авторы заявки не формулируют специфических проблем науки, на решение которых направлено монографическое исследование.

з) Не изложено, что нового в данной монографии по сравнению с изданными ранее, сходными по теме. При наличии монографии авторов с аналогичным названием хотелось бы в обосновании прочитать, каков объем нового материала в предлагаемой книге (чтобы не возникал вопрос о возможной перепубликации уже опубликованного материала).

и) Характер проработки материала связан с ее жанром. 1) Авторы ограничиваются лишь каталогизацией представителей данной группы, что не позволяет определить эту работу как монографию. Определение ее как научно-справочного издания нисколько не умаляет ценности исследования, но следует более корректно и точно называть жанр работы. 2) Авторы пытаются издать собрание отдельных статей в виде монографии, но, судя по аннотации и оглавлению, это типичный сборник.
з) Если объект исследования географически ограничен, должны быть убедительно обоснованы уникальность или эталонность этого объекта как важного полигона для более масштабного исследования и более широких выводов. Заявка должна содержать четкое представление о том, что даст предлагаемый авторами подход к обобщению сведений.
и) Работы перекрещиваются по материалу, по географии объекта. Со стороны эти три каталога выглядят как конкурирующие проекты. На вопрос, зачем нужны три отдельных издания по крайне близкой тематике, обоснование не дает ответа.

4. Виды изданий, в частности каталоги, требующие постоянных уточнений и пополнений, уместнее издавать в электронном виде, в котором они доступнее для работы и внесения последующих изменений. Электронное издание следует делать в любом случае, даже параллельно с печатным. Специализированную фактическую информацию удобнее использовать через электронные БД.

В силу очевидной необходимости иметь электронную копию каталога, рекомендуется издать в бумажном виде методическую часть и краткое описание, а основной массив информации изложить на диске. Судя по оглавлению (страницы не указаны), данная рекомендация позволит сократить объем до нескольких печатных листов и повысить удобство использования материалов.
5. Экспертов иногда удивляет стремление печататься только за счет бюджета и отсутствие желания подать заявку на грант, при наличии всех убедительных оснований его получить. Четкое, изложенное прекрасным языком обоснование, апробация результатов в очень солидных журналах позволяет уверенно надеяться на получение гранта.
6. При явной прикладной направленности книги необходимо софинансирование заинтересованной организации.

Учебное пособие

1. В обосновании отсутствует структура учебного пособия.

2. Необходимо указывать научные работы, которые послужили основой для написания учебного пособия.

3. Необходимо наличие софинансирования от учебного заведения (иначе нет веских доводов о том, что оно заинтересовано).
4. Рекомендации вузовской кафедры для издания учебного пособия под академическим грифом недостаточно. Она должна быть дополнена рекомендациями а) объединенных ученых советов по наукам ДВО РАН, б) федерального или, в крайнем случае, регионального учебно-методического объединения.

Сборник статей

1. Нет содержания, невозможно судить об уровне и тематике работ. Нет структуры сборника, не представлены основные рассматриваемые проблемы. Значит, книга только в проекте.

2. Двух рецензентов для сборника недостаточно. Нужны профильные рецензенты для каждого тематического раздела.

3. Аннотация из 3 строчек не соответствует требованиям к обоснованию финансирования публикации сборника.
3. Не указана обобщающая идея, требующая объединения работ в сборник, тем более что некоторые из них вызывают сомнения в отнесении их к данной теме. Не обосновано, почему выбрана форма публикации данных статей именно в отдельном сборнике, а не в профильных журналах.

4. Для ежегодной бюджетной публикации продолжающихся сборников трудов (в том числе ежегодных чтений) недостаточно принятого когда-то решения Президиума об их учреждении. Необходимо добиваться включения издания в список ВАК.
5. Судя по названиям, работы в сборнике, по-видимому, интересны. Однако перечень статей не отражает декларированные в заявке цели, довольно разношерстный набор статей с разными темами либо по разрозненным локальным объектам. В случае соответствия научного уровня статей интересным названиям они без проблем могут быть опубликованы в профильных журналах. Тематический сборник интересных статей – штука небесполезная, но может быть опубликован без использования бюджетных средств.

Сборник избранных работ прежних лет. Из обоснования непонятно, почему перепечатываются опубликованные давно статьи, не приведены аргументы отбора статей для перепубликации. В юбилейной книге можно было бы опубликовать обзоры научных результатов заслуженных людей, используя при этом и другую информацию. Иногда перепечатка статей высокого уровня из не очень доступных изданий имеет смысл (например, опубликование избранных трудов выдающихся ученых – известная практика). Однако для такой публикации требуется очень серьезное обоснование, отзывы наиболее авторитетных специалистов в этой области, соответствующее предисловие, которое следует включить в заявку. Для крупной публикации подобного рода грант РФФИ – необходимое условие.

Юбилейные издания рекомендуется издавать за счет собственных средств институтов, без поддержки централизованным финансированием.
Серийные издания имеют шанс быть более замеченными в информационном поле, чем разрозненные монографии и сборники трудов. Однако необходимо с самого основания серии продумать ее название и содержание, чтобы потом не обнаружилось, что какие-то аспекты выпадают из заявленной тематики или отдельные работы не соответствуют названию серии.

Материалы конференции

1. Не указан состав оргкомитета и принципы, по которым будет проводиться отбор докладов и рецензирование.

2. Очевидно, что толстый том не будет доступен широкому кругу мировой научной общественности, так что для введения новых данных в научный оборот гораздо эффективнее полный объем материалов конференции опубликовать в виде сетевого в интернете или локального (на диске) электронного издания, а полновесные доклады-статьи отобрать и опубликовать в качестве спецвыпуска к журналу или в виде небольшого печатного издания. В мире сложилась практика, когда доклады в сборник проходят жесткий отбор (рецензирование) и публикуются не все. На международных конференциях отклоняется от 20 до 50% поданных в сборник докладов, а в ведущих журналах, публикующих материалы конференции, отклоняется иногда от 50 до 70% представленных докладов. Особенно это касается молодежных конференций. Материалы, достойные научной статьи, молодые должны привыкать печатать в журналах, а недостойные – не печатать вообще. 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.
3. Слишком велик объем отдельных докладов.

4. Публикация тезисов в современных условиях целесообразна только в виде электронного ресурса, локального (на диске) или сетевого (на сайте).

5. Издание нарушает издательскую дефиницию жанров: материалы и доклады могут публиковаться только после проведения конференции, а до нее издаются тезисы.
6. Согласно критериям издательской программы ДВО РАН материалы конференции не могут быть опубликованы только за счет централизованных бюджетных средств.

Библиографические издания

Простые издания такого рода (списки, каталоги) имеют малую ценность на рынке информации, особенно с учетом развитой системы поиска публикаций. Следует все переводить в электронные базы. Публиковать на диске и, кроме того, на сайте института. Говорить о печатной публикации в таких случаях возможно при наличии сведений об успешных коммерческих продажах предыдущих изданий.
Аппарат НИСО

