

„Czasopisma naukowe w bibliotekach – zmierz czy świt?”

Gdańsk, 19-20.09.2016

W dniach 19-20 IX 2016 r. w Bibliotece Głównej Uniwersytetu Gdańskiego odbyła się konferencja „Czasopisma naukowe w bibliotekach – zmierz czy świt?”

W przepięknej auli, w budynku Biblioteki, uroczystego otwarcia dokonali: Prorektor Uniwersytetu Gdańskiego prof. dr hab. Piotr Stepnowski, Dyrektor Biblioteki Głównej UG Grażyna Jaśkowiak oraz Kierownik Centrum NUKAT Ewa Kobierka-Maciuszko.

Okazją do spotkania były dwa jubileusze: 10 lat działalności Biblioteki Uniwersytetu Gdańskiego w nowym gmachu oraz 20 lat od utworzenia na serwerze BUG Centralnej Kartoteki Tytułów Czasopism.

W trakcie 4 sesji omówiono 16 referatów. Dotyczyły one całościowego spojrzenia na problematykę czasopism (zarówno w kwestii teoretycznej jak i praktycznej).

Obrady rozpoczęto od rozważania sensu istnienia czasopism naukowych zarówno w formie papierowej jak i elektronicznej. Przecież w dobie Internetu wystarczyłoby zamieszczanie dostępów do samoistnych wydawniczo artykułów. Pozbawiłoby to jednak sposobności oceny treści artykułów. Taki sposób prezentowania prac naukowych nie daje możliwości wyznaczania strategii publikacyjnej dla polskich naukowców i uczelni. Zaprezentowano, więc zasady oceny czasopism w Polsce w perspektywie lat. Omówiono wpływ oceny czasopisma na praktyki środowiska akademickiego.

W innym referacie zapoznano nas ze zjawiskiem drapieżnych wydawców. Praktyki ich polegają na wyłudzeniu opłat autorskich za szybką edycję, recenzję oraz publikację artykułu w wolnym dostępie. W myśl tego zaprezentowano podstawowe kryteria, według których wydawnictwo można uznać za drapieżne, a także sposoby na unikanie potencjalnych zagrożeń.

Omówiono także pojęcie altmetrii, jako alternatywnej metody analizy popularności i wykorzystania danego obiektu w sieci i serwisach społecznościowych.

Wiele miejsca poświęcono ruchowi Open Access w realiach polskich. Zwrócono uwagę, że przestaje być to ruch oddolny, a staje się istotnym elementem polityki Komisji Europejskiej, środowisk akademickich oraz rządów, w tym polskiego MNiSW. Poprzez dokument „Kierunki rozwoju otwartego dostępu do treści naukowych” w Polsce prowadzi się politykę upubliczniania wyników badań prowadzonych ze środków publicznych.

Interesujący przy tym był referat o Paperity, pierwszym wielodyscyplinowym agregatorze czasopism i artykułów naukowych publikowanych w Otwartym Dostępie, prezentowanym na serwerze paperity.org. Umożliwia on czytelnikom łatwy dostęp do miliona pełnotekstowych artykułów z około 3000 czasopism takich wydawców jak Springer, Oxford US czy Plos.

Dzień drugi rozpoczęto referatem omawiającym organizację i metody współpracy bibliotekarzy katalogujących wydawnictwa ciągłe. Sięgnięto do historii tej współpracy oraz omówiono metody i perspektywy tworzenia wspólnego katalogu opisów bibliograficznych

NUKAT. Omówiono nowe trendy w sposobie katalogowania zbiorów. Poruszono również problemy związane z katalogowaniem czasopism elektronicznych, a także czasopism tradycyjnych z wersjami elektronicznymi czy też czasopism papierowych zakończonych i kontynuowanych w postaci elektronicznej.

Przedstawiono możliwości automatycznej kontroli aktualności linków w katalogu centralnym. Jak na razie możliwości te są niewielkie, niemniej prace trwają.

Bardzo ciekawe wystąpienie dotyczyło wykorzystania możliwości, jakie daje tzw. rekord analityczny, dotyczących propagowania dorobku naukowego uczelni. We współpracy z NUKAT Politechnika Śląska umieściła opisy katalogowe i linki do artykułów wybranych z Zeszytów Naukowych Politechniki Śląskiej. Połączono je z Biblioteką Cyfrową Politechniki.

Organizatorzy zaprosili nas do zwiedzenia Europejskiego Centrum Solidarności. Obejrzelśmy tam bibliotekę oraz wystawę stałą dedykowaną historii Solidarności i ruchów wolnościowych Europy Środkowej.

Marzena Gwiazdzińska, Anna Cielniak.