

Tudományos kommunikáció

Tóth Máté

toth.mate@feek.pte.hu

A „normál” tudomány

- A paradigma előtti állapot
- versengő elméletek közül egyszer csak kiemelkedik egy, amely azután paradigmává válik,
 - sikeresebben magyaráz meg néhány problémát, elegánsabbnak tűnik,
 - sokféle továbbkutatási lehetőséget kínál,
 - érdekes problémákat vet fel.

A „normál” tudomány

- A klasszikus tudományokban ekkor következett be
 - a szakfolyóiratok létrehozása,
 - az egyesületek alapítása,
 - a tudományág bevezetése a felsőfokú oktatásba.
- Az alpművek és tankönyvek létrejötte lehetővé teszi, hogy az új tudós ott kezdje a kutatást, ahol a könyvek abbahagyják az elemzést, így mélyebb és bonyolultabb kérdéseket lehet vizsgálni.
- A folyóiratokban megjelenő szakcikkek már csak a szakmabelieknek szólnak, a kívülállók már nem is értik meg őket.

A „normál” tudomány

- A játékszabályok elméleti tisztázásának igénye a paradigma születésekor, vagy a paradigmaváltások időszakában szokott felmerülni,
 - Mit kell egyáltalán problémának és megoldásnak tekinteni, mely problémák megoldása a legfontosabb?
- A Föld mozog kijelentés azért volt olyan felháborító és értelmetlen, mert a Föld fogalmához hozzátartozott a mozdulatlanság fogalma.

A „normál” tudomány

- A „normál” tudomány művelése előbb utóbb anomáliákhoz vezet.
- Az anomáliák nem okoznak tudományos forradalmat, sokáig együtt lehet velük élni
- Amikor egy anomália kezd többnek látszani, mint a normál tudomány szokásos rejtvényei,
- akkor megindul az átmenet a válságba, a rendkívüli kutatások időszakába.
- A válság fellazítja a normál rejtvényfejtés szabályait, és sokféle, a problémák nehézségi fokával arányosan egyre merészebb új elmélet kialakítására ösztönöz
- gyakran még a megoldott problémák megfejtéseit is kétségbe vonják!

A „normál” tudomány

- A „normál” tudomány válságba kerül.
- A válságok háromféle módon fejeződhetnek be:
 - a normál tudomány végül mégis képes megbirkózni a problémákkal (bár többen kétségbe esnek);
 - a probléma a gyökeresen új megközelítéseknek is ellenáll, félreteszik a következő nemzedékek számára;
 - megjelenik egy használhatónak tűnő új paradigma-jelölt és forradalmi változás megy végbe.

A „normál” tudomány

- A tudomány nem felhalmozódás útján fejlődik.
- egy új elmélet nem egyszerűen összekapcsolja a régieket, általában nem is összeegyeztethető velük.
- Az ismeretek nem közvetlenül a nyers, érzéki adatokra épülnek.
- A tudósok csak azokat az adatokat látják, amelyekre paradigmájuk felkészíti őket.
- A paradigmaváltás látásmód változást jelent,
- Gyakran ugyanazokat a tényeket kell másként értelmezni

Tudományos kommunikáció

- A tudomány
 - a bennünket körülvevő világ megismerésére irányuló tevékenység és az ezen tevékenység során szerzett ismeretek összessége.
- Tudományos kommunikáció:
 - A tudomány népszerűsítését és a tudományos eredmények kommunikáció útján való áramlását egyaránt szokták alatta érteni.

Tudományos kommunikáció

- Hány évente duplázódik meg a világ népessége?
- 40-50
- és a tudomány?
- 10-20
- A tudomány sokkal szabályosabban fejlődik, mint a civilizáció bármely más mérhető jellemzője.
- Ha ez a tendencia folytatódik, akkor néhány évtized múlva
 - 1 millió folyóirat lesz,
 - és a Föld minden lakója a tudománnyal fog foglalkozni.

**"A tudomány lényege a
kommunikáció,,
(Francis Crick)**

?

Formális és informális csatornák

- A tudományos kommunikáció gyökerei a tudósok levelezéséig nyúlik vissza.
- Sokáig a tudományos kommunikáció személyes találkozásokon, levelezéseken alapult.
- Azután megjelentek a könyvek,
- a 17. század közepétől a folyóiratok és egyéb formális csatornák
- Az új tudományos információk nagy része (60-80 %) jelenleg is az informális csatornákon terjed egy viszonylag szűk csoporton belül

Formális és informális csatornák

A tudományos kommunikáció informális csatornái

- közvetlen párbeszéd,
- intézmények, kiállítások látogatása,
- felszólalások, előadások,
- konferenciák és a szünetekben folytatott beszélgetések,
- levelezés,
- vázlatos kézirat köröztetése,
- előnyomatok,
- beszámolók,
- belső kiadványok
- blogok

Formális és informális csatornák

- A kutatás élvonalában dolgozóknak elsősorban a nem publikált, új ismeretekre van szükségük
- "láthatatlan egyetem" vagy "láthatatlan közösség"
 - (gyakran egy-egy neves tudós köré szerveződve),
 - tagjai szétszórva dolgoznak a világban, mégis meglehetősen rendszerességgel tartják egymással a kapcsolatot.
 - kialakulásukat az internet erősítette fel.
 - Nikolas Bourbaki

Formális és informális csatornák

Formális csatornák:

- Folyóirat
- Könyv
- Könyvfejezet
- Szócikk
- Konferencia-előadás
- Egyetemi tankönyv
- Disszertáció
- Szabvány

Az informális csatornákkal szemben a közös jellemzőjük, hogy rendszerezve, visszakereshetővé vannak téve.

Formális és informális csatornák

A publikálás célja nem elsősorban a kommunikáció, hanem:

- a kutató jelzi létezését a társainak
- elsőbbségét egy adott felfedezésre
- A közös tudás rendezése és fenntartása
- Stb.

- A formális csatornákat elvileg bárki használhatja, a nem formálisak csak szűk kör számára elérhetők.

DE

- elektronikus levelezések sokkal demokratikusabb alapokon szerveződnek
- neves szakemberek mellett egyetemi hallgatók is egyenrangú félként vesznek részt

A fentiek fényében van-e a könyvtáraknak szerepe a tudományos kommunikációban

- a) Nincs
- b) Elenyésző
- c) Jelentős
- d) Könyvtár nélkül gyakorlatilag nincs tudományos kommunikáció

A könyvtár szerepe

- A könyvtár a tudomány működésének alapintézménye
- A könyvtár tevékenysége nyomán lehet visszakeresni a már publikált eredményeket:
 - Tudunk támaszkodni a mások eredményeire;
 - Saját munkánkat elérhetővé tudjuk tenni (és igazolni, hogy a miénk);
 - Elkerülhetők a párhuzamos kutatások;
 - Stb.

A tudományos kommunikáció szereplői

- Kik/Mik stimulálják a kutatást?
 - A kutatók
 - A gazdasági élet szereplői
 - A tudományos eredmények olvasói
 - A kiadók
 - A korábbi kutatások
 - A kutatást finanszírozó szervezetek

Tudományos fokozat

- Jelenleg egy tudományos fokozat van: PhD
 - az egyetemek adják
 - Philosophiæ Doctor; dr. phil.; CSc.
 - DLA (Doktor of Liberal Arts)
- A II. vh. után az egyetemek helyett a MTA adta a tudományos fokozatokat.
 - kisdoktor => kisebbik részét az egyetemek átminősíthették PhD-vá
 - kandidátus (C. Sc.) => automatikusan PhD-vá minősítették át
 - nagydoktor (D. Sc.) => MTA doktora fokozat
- 1993-tól vezették be a PhD fokozatot.
- habilitációs eljárás

A tudomány mérése

- A tudományos fokozat megszerzése a tudományos teljesítményhez van kötve.
- A tudománymetria méri a tudományos teljesítményt.
 - Publikációk száma (kategóriánként eltérő értékkel)
 - A publikációk valamint a szerző idézettsége
 - A folyóiratok impakt faktora.
- A szabályok egyetemenként eltérnek.

"Ennek a kornak egyik rákfenéje a könyvek elburjánzása. Annyira megfekszi ez már az ember gyomrát, hogy képtelen megemészteni azt a sok haszontalanságot, amit napról-napra a világra kotlanak."

(Barnaby Rich, 1613)

Információrobbanás

- A szakirodalom jellemzői:
- a mérete és a gyors növekedése
 - amióta a tudomány kialakult, mindig is hasonló volt a helyzet.
 - Minden korban minden kutató elmondhatta, hogy az addig élt összes tudós 90 százaléka kortársa,
 - Eddig mindenki úgy érezte, hogy belefullad a szakirodalom tengerébe
- A publikációk számának exponenciális növekedése több objektív ok miatt sem tarthat már hosszú ideig.

Információrobbanás

- Kb. az évi kb. 60 millió oldalnyi publikált szakirodalom
 - 40-50 ezer tudományos folyóirat,
 - 200 ezer szakkönyv
- Ennél sokkal többet a jelenlegi megoldásokkal
 - sem megjelentetni,
 - sem feldolgozni,
 - sem elolvasni nem lehet.
- Paradox módon a szakirodalmi tájékoztatás a sokféle mutatóval, bibliográfiával, referátummal, katalógussal maga is jelentősen tovább növeli a nyomtatott információk tömegét...

Információrobbanás

- A mennyiségi növekedéshez minőségi romlás járul,
 - A könyveknek és folyóiratoknak alig a tizedrészét használja az olvasók több mint 80 százaléka.
- A szerzők ugyanazt az információt különböző vagy ugyanolyan csomagolásban többször is eladják.
 - Pl. amikor a kongresszusok összes előadását válogatás nélkül kiadják, => teljesen értéktelen anyagok látnak nyomdafestéket.

Információrobbanás

- A szakirodalom a mennyiségi növekedés miatt feldolgozhatatlanná vált:
 - Egy amerikai orvoscsoporthoz nemzetközi jelentőségű folyóiratokból kiválasztott néhány kiemelkedő cikket, majd megkérdezték nagyszámú szakembertől, hogy ismerik-e ezeket.
 - A kérdésekre legalább 50, de gyakran 90 százalékuk nemmel válaszolt,
 - A szakemberek szakterületük irodalmának csak kb. 1 százalékát olvassák el, és további 4 %-át ismerik még kivonatok, beszámolók, összefoglalások formájában.

Információrobbanás

Konferenciák számának növekedése

- 1815-ben tíz,
- 1900-ban kb. száz,
- 1977-ben 3727 nemzetközi konferenciát tartottak,
- 2000-ben több mint 30 ezer
- Az országos vagy annál kisebb konferenciák száma 1 700 000
 - kb. 300 millió résztvevővel...

A tudományos folyóiratok

- 1665. Az első tudományos folyóiratnak tekintett periodikumok
 - *Journal des Scavans*
 - *Philosophical Transactions* cím alatt.
- A folyóiratok új, praktikus módot kínáltak a tudósok számára, hogy megvitassák eredményeiket.
- A tudományos publikálás előzményei a korai 17. századra teszik,
 - angliai tudósok, kutatók csoportjai a Royal Society (Királyi Társaság) égisze alatt – levelezés formájában
 - mutatták be és vitatták meg eredményeiket.

A tudományos folyóiratok

- A tudományos folyóiratok a 19. században váltak a kutatók és a kutatókat alkalmazó szervezetek, intézmények rangjának legfőbb mutatóivá.
- A tudományos kommunikáció hagyományos útjai a második világháborút követően kérdőjeleződtek meg.
 - A szövetségesek által előállított tudományos dokumentumokban lévő nagy mennyiségű információ szervezésére, tárolására és hozzáférhetővé tételére kellett új utakat keresni.
 - A világháborút követően megnövekedett a kutatási aktivitás, a kutatók száma, megváltozott a kutatás természete: a speciálistól az interdiszciplinaritás irányába.
- Mindez a tudományos kiadványok, cikkek számának ugrásszerű növekedéséhez vezetett.

A tudományos folyóiratok

- A lektorált folyóiratok jellemzői:
 - A megjelenés előtt a cikkeket minőségileg ellenőrzik. (lektorálás)
 - A szerző átruházza a szerzői jogokat a kiadóra.
 - A szerző honoráriumot kap a cikkéért.
 - A kiadó pénzért árulja a megjelent folyóiratot.

A tudományos folyóiratok

Folyóirat krízis

- A hatvanas évektől
- A terminus magában foglalja
 - az információrobbanás,
 - a növekvő kiadási költségek,
 - az ebből kifolyólag jelentkező magasabb árak,
 - a nem kellően hatékony terjesztés
 - a késések problémáját,
- amelyek miatt új utakat kellett keresni a tudományos publikálásban.

A tudományos folyóiratok

A folyóirat krízis hatása a könyvtárakra:

- A könyvtárak számára egyre növekvő terhet jelentett
 - a folyóiratárak emelkedése,
 - az egyre növekvő számú tudományos folyóirat fizikai elhelyezése.
- Az internet, illetve később a web fejlődése a '90-es években
 - a hagyományos papír alapú folyóiratok mint a tudományos kommunikáció elsőszámú hordozóinak visszaszorulása.

A tudományos folyóiratok

- Párhuzamos elektronikus hozzáférés a nyomtatott folyóirathoz
 - „status quo” rögzítése
- Megjelent a saját publikálás
 - self-publishing vagy self-archiving,
 - DTP (desktop publishing),
 - a nem lektorált folyóiratokban publikáló szerzők kevésbé lettek érdekeltek a honoráriumban,
 - viszont szerették volna, ha munkáikat olvassák, használják, idézik.

A tudományos folyóiratok

- Új modellek kifejlődése:
 - elektronikus (vagy e-) folyóirat;
 - Hibrid, papír és elektronikus (vagy p-e) folyóirat.
 - Általában egy nyomtatott folyóirat, amely elektronikus csatornákon keresztül is elérhető de elsőszámú megjelenési formája a nyomtatott verzió;
 - vagy az e-p folyóirat, amelyet elsősorban elektronikusan, és csak korlátozott számban nyomtatott formában terjesztenek;
 - Szerzői saját publikálás; a szerzők saját weboldalaikon teszik közzé cikkeiket;
 - Tudományterületenkénti e-print tárhelyek.
- Ezek az új elektronikus publikálási modellek forradalmasíthatják a tudományos kommunikációt, hatékonyabbá és eredményesebbé téve azt

Nyílt hozzáférés

- A nyílt hozzáférésű tudományos irodalom jellemzői:
 - digitális,
 - online elérésű,
 - ingyenes,
 - minden szerzői jogi korlátozástól mentes

Nyílt hozzáférés

- A tudományos eredményekhez való nyílt hozzáférés mozgalommá szervezője és ma is egyik koordinálója a Nyílt Archívum Kezdeményezés (Open Archives Initiative).
- Santa Fe Konvenció,
 - 1999 októberében Santa Fében rendezvényen megállapodtak az interoperabilitásról, az archívumok kölcsönös kereshetőségéről.
 - Az intézmények
 - kidolgozzák a tárolás kritériumait,
 - meghatározzák a felküldésre engedélyezettek körét (pl. egy egyetem oktatói kara),
 - karbantartják a dokumentumtárat,
 - a rekordokat minimális metaadatsorral ellátja.

Nyílt hozzáférés

- A munka központi eleme az OAI Begyűjtő Protokoll
 - www.openarchives.org/OAI/openarchivesprotocol.htm
 - a különböző e-print tárhelyek közti együttműködést tesz lehetővé.
 - Az eprints.org (<http://eprints.org>) volt az első ingyenes szoftver, amelyet arra fejlesztettek ki, hogy központi, vagy megosztott, tárgy-, vagy intézményi alapon szerveződő tárhelyeket hozzanak létre a segítségével.
 - A Citebase (<http://www.citebase.org/>) e-print szerver olyan értéknövelt szolgáltatásokat kínál a felhasználóknak, mint
 - a statisztikák készítése,
 - hivatkozottság mérése,
 - intézményi bibliográfiák,
 - kutatók publikációs listájának összeállítása.

Nyílt hozzáférés kezdeményezés

Nyílt hozzáférés kezdeményezés

- 2001 december 1-2 között Budapesten az Open Society Institute által szervezett rendezvényen indították útjára a Nyílt Hozzáférés Kezdeményezést
 - <http://www.soros.org/openaccess>
- Azóta erős nemzetközi mozgalommá nőtte ki magát.
- A SPARC (The Scholarly Publishing and Academic Resources Coalition)
 - könyvtárak és könyvtári szervezetek világméretű szövetsége, amely célul tűzte ki, hogy a tudományos kommunikációt, jobba, gyorsabbá és olcsóbbá tegye.
 - A SPARC Nyílt Hozzáférés Hírlevele <http://www.earlham.edu/~peters/fos/>) naprakészen tájékoztat a mozgalom eredményeiről.

Nyílt hozzáférés kezdeményezés

- Két úton lehet tudományos cikkeket ingyenesen közzétenni:
 - nyílt hozzáférési folyóiratban (Open Access Journal = OAJ)
 - nyilvános tárhelyen, amely megfelelő szabványokat használ ahhoz, hogy távolról is kereshető legyen.

E-printek

- Az e-print kutatási anyagok, eredmények elektronikus változatait jelenti.
- beletartoznak a
 - konferencia-előadások,
 - tudományos könyvek fejezetei,
 - Minden, amit nem lektoráltak formálisan, mégis fontos kutatási eredményeket tartalmazhatnak.
- Két fajtáját különböztetik meg:
 - pre-Printek
 - post-Printek.

E-printek

- Az e-print eredetileg
 - a szerzők által a kollégáik körében visszajelzés reményében szétküldött pre-printeket jelentette.
- Később a fogalom jelentése kibővült
 - mindazon tudományos dolgozatokra, amelyeket kézirat formájában a szerző maga tett elérhetővé a hagyományos tudományos publikálás keretein kívül.

E-printek

- A Nyílt Archívumok Kezdeményezés (OAI = Open Archives Initiative) célja,
 - a kutatási anyagokból párhuzamosan kereshető adatbázisokat hozzanak létre és tegyenek elérhetővé az interneten.
 - Ajánlásokat fejleszt ki és támogat, amelyek elősegítik a tartalmak hatékony terjesztését.

E-printek

Az e-print archívumok

- Az első e-print szerver a jelenleg <http://arXiv.org> néven ismert Los Alamos-i Fizikai Archívum volt,
- Az 1990-es években nagyon sok különböző tudományterület létrehozta a saját tárhelyét.
 - CogPrints <http://cogprints.soton.ac.uk>,
 - RePEc – Research Papers in Economics <http://repec.org>
- A tárgykörök szerinti e-print tárhelyek mellett léteznek nemzeti és intézményi alapon szerveződők is.

E-printek

Nemzeti e-print tárhelyek

- Az Egyesült Államok E-Print Hálózata (US E-Print Network)
www.osti.gov/eprints.
- Norvégia – NORA
<http://www.ub.uio.no/nora/noaister/search.html?siteLanguage=eng>

Intézményi tárhelyek

- Pármai egyetem [http://dspace-unipr.cilea.it/](http://dspace.unipr.cilea.it/)

E-printek

- Az E-print tárhelyek segítenek a hagyományos publikálási rendszer akadályainak a leküzdésében,
 - Jobb láthatóság,
 - Nagyobb idézettség
 - Széles kör számára válik gyorsan elérhetővé az információ,
 - Hatékonyabb a tudományos eredmények archiválása.
 - Lehetővé teszik a kommentárokat, megjegyzéseket.
- Egy intézményi tárhely reprezentálja az adott szervezet minőségét.

Nyílt hozzáférés

- A nyílt hozzáférés mind a mai napig sok vitát kiváltó mozgalom.
- Több kutatási projekt indult amelyek az e-print archívumok sikerének lehetséges akadályait próbálta elhárítani
 - szerzői jogok,
 - lektorálás,
 - minőségi ellenőrzés,
 - hosszú távú megőrzés.
- Például:
 - FAIR (Focus on Access to Institutional resources – Fókuszban az intézményi tárhelyek hozzáférhetősége
http://www.jisc.ac.uk/index.cfm?name=programme_fair)

Nyílt hozzáférés

- Szerzők
 - A cikkeket többen olvassák,
 - többen hivatkozzák,
 - jobban bekerülnek az eredmények a tudományos kommunikációba.
- Kutatók
 - Sok intézmény nem engedheti meg magának, hogy fizessen a lektorált folyóiratokért.
- Olvasók:
 - Mindenhez hozzáférnek, ami érdekli őket.
- Az átlagember:
 - Mindenki láthatja, hogy a tudományos kutatás miről szól.
- Adófizetők:
 - Látják, hogy mire költik a pénzüket 😊