
03.11.14 1

Bibliometrija
Primerjave med državami

4. predavanje

Izr. prof. Primož Južnič

03.11.14 2

Mednarodne primerjave

Evalvacijo nacionalnih dosežkov na
določenem znanstvenem področju lahko
dobimo z uporabo bibliometrijskih metod.

Primerjavo lahko opravimo med:
1. vsemi državami,
2. med določeno državo in svetovnim

povprečjem,
3. med dvema državama,
4. med eno in več državami.

03.11.14 3

Dodatna dimenzija

Slednje je posebej zanimivo, če izberemo
države, ki so si sicer tudi podobne
(gospodarsko, kulturno, politično), saj
lahko ob tem merimo ali ugotavljamo
razlike, ki nimajo vzroka v različnosti
družbeno-ekonomskih razmer, temveč so
praviloma rezultat znanstvene politike
in/ali organizacije raziskovalnega dela.

03.11.14 4

Položaj posameznega področja

Mednarodne primerjave na osnovi podatkov
dobljenih z analizo citiranja je možno opraviti
tudi zato, da najdemo tista področja, ki so najbolj
propulzivna v določeni državi.

Razumljivo je da takšne raziskave opravljajo prav
v državah, kjer je razvoj tesno povezan z
znanostjo in raziskovanjem.

S pomočjo rezultatov analize citiranja je mogoče
primerjati tudi položaj določene vede.

03.11.14 5

Viri za primerjalne raziskave

Večina primerjalnih bibliometrijskih raziskav
uporablja podatke iz Indeksov citiranja, saj
gre za najbolj kompletne podatke o
objavah v uglednih revijah in njihovi
odmevnosti/citiranosti.

V okviru sistema Web of Science, najdemo
tudi aplikacijo InCites, podatke, ki so
izračunani na osnovi indeksov citiranja in
lahko na tej osnovi delamo mednarodne
primerjave.

http://researchanalytics.thomsonreuters.com/incites/

03.11.14 6

InCites

Znanstveni kazalci omogočajo na enostaven
način primerjavo posamezne države ali
skupine držav, kot celoto ali po
posameznih znanstvenih področjih.

Seveda je treba pri tem potrebno upoštevati
vse omejitve, ki veljajo na splošno za
podatke iz indeksov citiranja
(večavtorstvo, samocitiranje, jezikovne
ovire in razlike med posameznimi vedami).

03.11.14 7

Samocitiranje

Samocitiranje poleg posameznikov,
raziskovalnih skupin, revij lahko merimo
tudi za države. Vendar dejstvo, da so med
najbolj odmevnimi objave, ki so jih
prispevali znanstveniki iz nekaterih
manjših evropskih držav, kaže, da ta pojav
ni tako razširjen, četudi lahko govorimo
tudi o neenakem položaju posameznih
držav v svetovni znanstveni skupnosti.

03.11.14 8

Modeli znanstvene politike

1. “Zahodni” model, prioritete biomedicina
in klinična medicina.

2. “Vzhodnoevropski model”, prioritete
kemija in fizika.

3. “Bio-ekološki” model (Avstralija),
prioritete biologija, geologija in okoljske
vede.

4. “Japonski” model, prioritete tehniške
vede in aplikativna kemija.

03.11.14 9

Slovenija po samostojnosti 1

Z ustanovitvijo nove države je razvoj raziskovalne
dejavnosti in znanosti dobil pomembne
spodbude. Odprle so se nove možnosti
mednarodnemu sodelovanju, kar je pomemben
generator kvalitetnega raziskovalnega dela in
tudi kvalitetnih objav.

Vpeljani so novi kriteriji za odobritev raziskovalnih
projektov, ki so vključevali tudi odmevnost,
merjeno s citiranostjo objavljenih raziskovalnih
rezultatov. To je spodbudilo tudi tiste
raziskovalne skupine iz Slovenije, ki do takrat
niso objavljale v uglednih mednarodnih revijah,
da to storijo.

03.11.14 10

Slovenija po samostojnosti 2

Oboje je močno vplivalo na število
objavljenih rezultatov raziskovalnega dela,
v obliki, ki je za večji del mednarodne
znanosti najbolj običajna, v uglednih
mednarodnih revijah, ki so praviloma
indeksirane v Indeksih citiranja.

Rast števila objav

Izjemno visoka rast objav v prvih letih po
osamosvojitvi.

Po določeni stagnaciji, se število objav
začne strmo dvigovati po zahtevi po vnosu
bibliografij v COBISS.

Žal odmevnost/citiranost ne sledi tej rasti v
celoti.

03.11.14 12

Slovenija in njen delež v Indeksih
citiranja 1

Delež finančnih sredstev, namenjenih
znanstvenemu in raziskovalnemu delu v Sloveniji
je že nekaj let enak. Praviloma, obseg sredstev
namenjenih raziskovalnemu delu vpliva tudi na
obseg opravljenega raziskovalnega dela in
število kvalitetnih objav le-tega. Vendar pa
podrobnejši podatki kažejo, da financiranje
raziskovalnih skupin, ki dajejo večino odmevnih
objav ostaja relativno stabilno.

03.11.14 13

Slovenija in njen delež v Indeksih
citiranja 2

 Število tistih raziskovalcev in raziskovalnih
skupin, ki objavljajo v uglednih tujih
revijah, kjer lahko pričakujejo večjo
odmevnost in opaznost svojih
raziskovalnih rezultatov se je povečevalo.

Na to pomembno vpliva tudi že omenjena
transparentnost – bibliografije
raziskovalcev v sistemu COBISS
(podrobnejše v članku).

03.11.14 14

 Rast števila objav

Po letu 1998 je rast števila objav
raziskovalnih rezultatov velika, veliko višja
kot pri vseh primerljivih državah.

Novejše uvajanje objave v uglednih
mednarodnih revijah in odmevnost objave
(citiranje) kot kriterija, ki vpliva na
financiranja raziskovalnega dela bo
verjetno imelo vpliv na tudi na odmevnost.

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14

