
przegląd hodowlany nr 1/2013 29

Marzena Janczak z UP we Wrocławiu. Przedstawiła w nim działal-
ność dydaktyczną, kształcenie kadry naukowej i wdrożone rozwią-
zania technologiczne w hodowli zwierząt futerkowych. W tej części
obrad referaty wygłosili też prof. Stanisław Socha z Uniwersytetu
Przyrodniczo-Humanistycznego w Siedlcach i dr Dariusz Zalewski
z Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Druga część
obrad poświęcona była dyskusji nad doniesieniami z innych ośrod-
ków w kraju. W materiałach konferencyjnych LXXVII Zjazdu Na-
ukowego PTZ opublikowano streszczenia 28 prac wykonanych w
różnych zespołach. Członkowie Sekcji zwiedzili Laboratorium Oce-

ny Skór Zakładu Hodowli Owiec i Zw. Futerkowych. Zapoznali się
ze sprzętem i badaniami przeprowadzanymi w laboratorium.

W ostatniej części spotkania przeprowadzono wybory przewod-
niczącego i zarządu Sekcji. Przewodniczącą na następną kadencję
jednogłośnie wybrano prof. Grażynę Jeżewską-Witkowską z Uni-
wersytetu Przyrodniczego w Lublinie. Przewodnicząca Sekcji prof.
Grażyna Jeżewska-Witkowska poprosiła o skierowanie serdecz-
nych podziękowań na ręce prof. Bożeny Patkowskiej-Sokoły –
Przewodniczącej i całego Komitetu Organizacyjnego Zjazdu.
(Marzena Janczak)

Z prac Komitetu Nauk Zootechnicznych PAN
Krajowe czasopisma
zootechniczne z listy

filadelfijskiej

Tomasz Szwaczkowski

Uniwersytet Przyrodniczy w Poznaniu

Jednym z najważniejszych zadań Komitetu Nauk Zootechnicznych
(KNZ) Polskiej Akademii Nauk, ujętych w jego Regulaminie, jest
wspieranie rozwoju krajowych zootechnicznych czasopism nauko-
wych. Komitet składa się z demokratycznie wybranych przedstawi-
cieli nauk zootechnicznych w Polsce, reprezentujących wszystkie
specjalności: higienę i dobrostan zwierząt, profilaktykę weteryna-
ryjną, żywienie i fizjologię, hodowlę i genetykę, ocenę surowców
zwierzęcych, pszczelnictwo i rybactwo. Ponadto, w skład tego gre-
mium wchodzą osoby obdarzone godnością członka honorowego
KNZ oraz członka rzeczywistego i członka korespondenta Polskiej
Akademii Nauk, a także Akademii Młodych Uczonych. Szczegóło-
we informacje o składzie i zadaniach KNZ zawarte są na stronach
internetowych (www.knz.pan).

Prezydium Komitetu na posiedzeniu w dniu 3 kwietnia 2012 r.
powołało zespół ds. analizy i rozwoju krajowych zootechnicznych
czasopism naukowych. Chociaż na krajowym rynku wydawniczym
jest obecnie kilkadziesiąt periodyków publikujących różnego rodza-
ju prace i artykuły dotyczące zootechniki (od oryginalnych prac
twórczych w języku angielskim, poprzez przeglądowe, a skoń-
czywszy na popularnonaukowych), to tylko 6 spośród nich ma udo-
kumentowany zasięg międzynarodowy, czego wyrazem jest przy-
znany im przez Instytut Filadelfijski wskaźnik Impact Factor. Są to:

• Acta Ichthyologica et Piscatoria – kwartalnik wydawany przez
Szczecińskie Towarzystwo Naukowe (http://www.aiep.pl);

• Animal Science Papers and Reports – kwartalnik wydawany
przez Instytut Genetyki i Hodowli Zwierząt PAN w Jastrzębcu
(http://www.ighz.edu.pl);

• Annals of Animal Science – wydawany dwa razy w roku przez
Instytut Zootechniki – Państwowy Instytut Badawczy w Krakowie
(http://www.izoo.krakow.pl);

• Journal of Animal and Feed Sciences – kwartalnik wydawany
przez Instytut Fizjologii i Żywienia Zwierząt im. Jana Kielanowskie-
go PAN w Jabłonnie (http://www.ifzz.pl);

• Journal of Apicultural Science – wydawany dwa razy w roku
przez Oddział Pszczelnictwa Instytutu Ogrodnictwa w Puławach i
Polskie Towarzystwo Pszczelnicze (http://www.jas.org.pl);

• Journal of Applied Genetics – kwartalnik, obecnie na platfor-
mie wydawniczej Springer, a wcześniej Instytut Genetyki Roślin
PAN w Poznaniu. W czasopiśmie tym dział genetyki zwierząt jest

jednym z czterech, obok genetyki roślin, człowieka i mikroorgani-
zmów (http://www.springer.com/life+sciences/journal/13353).

Kierownictwa tych redakcji zostały zaproszone do udziału w
pracach ww. zespołu, którego posiedzenie odbyło się 18 czerwca
2012 r. Informacja o podejmowanych działaniach została przedsta-
wiona na plenarnym posiedzeniu Komitetu 20 listopada 2012 r. oraz
przez Przewodniczącego KNZ prof. dr. hab. Jana Jankowskiego na
spotkaniu władz wydziałów i instytutów badawczych nauk o zwie-
rzętach 29 czerwca 2012 r. Analizą objęto lata 2007-2011, której
najważniejsze wyniki i wnioski zaprezentowano poniżej.
Liczba, pochodzenie i jakość składanych manuskryptów
Zespół otrzymał ankiety dotyczące otrzymywanych manuskryptów
z czterech redakcji czasopism: Animal Science Papers and Reports
(ASPR), Annals of Animal Science (AAS), Journal of Animal and
Feed Sciences (JAFS) i Journal of Apicultural Science (JAS). �����Gene-
ralnie, liczba prac składanych do druku (tab. 1) w poszczególnych
periodykach jest zróżnicowana, co wiąże się nie tylko z ich profilem,
lecz także z częstością i formą publikacji. Tylko w Animal Science
Papers and Reports publikowane są cztery formy prac: artykuły
przeglądowe, oryginalne prace twórcze, krótkie komunikaty i prace
konferencyjne. Z kolei Annals of Animal Science i Journal of Animal
and Feed Sciences nie zamieszczają krótkich komunikatów, nato-
miast w Journal of Apicultural Science drukowane są tylko oryginal-
ne prace twórcze. Bez względu na formę manuskryptów składanych
do druku oryginalne prace twórcze stanowią zdecydowaną więk-
szość (nie mniej niż 66%). Wskaźnik sukcesu w czterech analizowa-
nych czasopismach oscyluje w granicach 42,1-64,4%. W przypadku
działu genetyki zwierząt Journal of Applied Genetics parametr ten
kształtuje się zaledwie na poziomie 20%. Doświadczenia niektó-
rych z tych redakcji wskazują na relatywnie wysoki udział prac o
charakterze przyczynkarskim, które nierzadko nie są przesyłane do
oceny przez recenzentów. Ponadto, szczególnie w przypadku cza-
sopism o krótkim stażu na liście filadelfijskiej (i w konsekwencji nie-
wysokim IF) nie zawsze są miejscami pierwszego wyboru. Nota
bene, tendencja ta nie jest nową i nie dotyczy tylko czasopism pol-
skich. Należy jednak podkreślić, że liczba prac składanych do druku
przez autorów zagranicznych sukcesywnie wzrasta, chociaż ich
udział w poszczególnych czasopismach jest zróżnicowany (tab. 2).
Tabela 1
Liczba manuskryptów składanych do druku

Rok ASPR AAS JAFS JAS
2007 30 119 210 37
2008 134 63 181 37
2009 112 58 134 31
2010 141 78 117 39
2011 115 134 168 68
Suma 532 452 810 212
Wskaźnik sukcesu (%) <50 64,4 42,1 55,19

Tabela 2
Afiliacja autorów prac składanych do druku

Afiliacja autorów ASPR AAS JAFS JAS
Z Polski 290 418 140 126
„Mieszana” 32 5 9 0
Z zagranicy 217 29 286 86

przegląd hodowlany nr 1/201330

Ocena manuskryptów i struktura publikacji
Generalnie proces kwalifikacji prac do druku jest zróżnicowany.
Czas od momentu złożenia manuskryptu do jego publikacji kształtu-
je się, przy rutynowej formule, na poziomie 3-6 miesięcy (po części
w zależności od częstotliwości wydawania kolejnych numerów cza-
sopisma). Utrzymanie możliwie wysokiego krótkiego okresu wydaw-
niczego wymaga dyscypliny czasowej recenzowania prac złożonych
do druku, a w konsekwencji zaangażowania wielu specjalistów. Licz-
ba recenzentów (którymi są także redaktorzy i członkowie komitetów
redakcyjnych) podana została w tabeli 3.

Niekiedy jednak okres od złożenia manuskryptu do jego opubliko-
wania znacznie się wydłuża. Wynika to z nie zawsze satysfakcjonują-
cego zaangażowania w proces wydawniczy zarówno recenzentów,
jak i autorów. Zdarzają się więc odmowy recenzentów (szczególnie
zagranicznych) lub brak odpowiedzi, niedotrzymywanie terminów
oceny pracy. Z drugiej strony dochodzi do przypadków nierzetelności
autorów w stosowaniu się do zaleceń redakcji i recenzentów przy
przygotowywaniu poprawionych wersji manuskryptu, w tym zwleka-
nie z ich przesyłaniem. I wreszcie, bywają rozbieżne opinie recenzen-
tów i wówczas zachodzi potrzeba dodatkowej oceny, co automatycz-
nie wydłuża czas oczekiwania na druk pracy. Z podobnymi problema-
mi boryka się wiele redakcji czasopism naukowych, bez względu na
długość i szerokość geograficzną.

Pouczająca jest analiza pochodzenia i tematyki najczęściej cyto-
wanych publikacji. W przypadku czterech tytułów (ASPR, AAS, JAS,
JAG – dział genetyki zwierząt) na czołowych miejscach znajdują się
zwykle prace autorów polskich. Co więcej, jeśli chodzi o liderów w
tych rankingach, (współ)autorami są często osoby zatrudnione w jed-
nostkach naukowych bezpośrednio związanych z redakcją. Odrębne
tendencje rysują się dla pozostałych dwóch czasopism (AIP i JAFS),
gdzie czołowe miejsca pod względem liczby cytowań zajmują publi-
kacje, których autorzy pochodzą z zagranicy.

Zespoły i komitety redakcyjne
Składy kolegiów i komitetów redakcyjnych zaprezentowano
na rysunku 1. Generalnie kolegia redakcyjne (w tym redak-
torzy naczelni) wywodzą się z macierzystych jednostek wy-
dawców czasopism (wyjątkiem jest redaktor naczelny Jour-
nal of Applied Genetics). Jest to zapewne w dużym stopniu
związane z obecnym algorytmem finansowania jednostek
naukowych w Polsce (wydziały i instytuty premiowane są za
posiadanie w swoich szeregach redaktorów naczelnych).
Notowany jest natomiast sukcesywny proces umiędzynaro-
dowienia komitetów redakcyjnych, w których zasiada coraz
więcej uczonych światowego formatu.

*Dotyczy działu „Animal Genetics”
Rys. 1. Składy kolegiów i komitetów redakcyjnych

Tabela 3
Liczba recenzentów zaangażowanych w ocenę prac składanych do druku

Rok ASPR AAS JAFS JAS
2007 25 84 105 33
2008 43 92 113 36
2009 35 85 73 34
2010 41 96 75 30
2011 32 152 111 42

dla wskaźnika Impact Factor (rys. 3). Należy jednak poczynić uwagę,
że liczba cytowań rejestrowanych w międzynarodowych bazach da-
nych (w tym: Web of Knowledge i Web of Science) zależy od stażu
czasopisma na liście Journal Citation Reports. Dlatego też wyniki
uzyskane przez periodyki, które od wielu lat obecne są na tzw. liście
filadelfijskiej są zdecydowanie wyższe. Jednakże nie jest to jedyny
czynnik decydujący o percepcji czasopisma w środowisku nauko-
wym. Z pewnością dużą rolę odgrywa również dostępność on-line w
bazach danych o międzynarodowym zasięgu. Doświadczenia Jour-
nal of Applied Genetics i wielu czasopism zagranicznych jedno-
znacznie wskazują na kluczowe znaczenie wprowadzenia danego
tytułu na uznaną platformę wydawniczą, co nie tylko poprawia do-
stępność (i w ślad za tym możliwość cytowań), lecz także obniża
koszty druku.

Tabela 4
Liczba poszczególnych typów publikacji (przeglądowe – oryginalne twórcze – krótkie
komunikaty – konferencyjne)

Rok AIP ASPR AAS JAFS JAS JAG*
2007 0-21-0-0 0-27-5-0 2-35-0-54 2-57-0-130 0-21-0-0 2-7-5-0
2008 0-22-0-0 0-31-2-48 1-41-0-0 3-57-0-0 0-22-0-0 2-10-2-0
2009 0-26-0-0 2-34-1-39 4-39-0-0 3-63-0-0 0-23-0-0 2-7-9-0
2010 0-27-0-0 7-31-1-0 4-44-0-0 6-48-0-0 0-20-0-0 2-11-5-0
2011 0-57-0-0 3-31-0-0 4-49-0-0 2-50-0-0 0-32-0-0 0-12-3-0
Suma 0-153-0-0 12-154-9-87 15-208-0-54 16-275-0-130 0-117-0-0 8-47-24-0
*Dotyczy działu „Animal Genetics”

*Dotyczy całego czasopisma obejmującego 4 działy
Rys. 2. Liczba cytowań w kolejnych latach (wg Web of Science)

*Dotyczy całego czasopisma obejmującego 4 działy
Rys.3. Wskaźniki Impact Factor (dwuletnie) w kolejnych latach

W standardowej procedurze większości z analizowanych czasopism
ocena manuskryptu dokonywana jest przez dwóch recenzentów.

Jak już wspomniano, struktura manuskryptów, a w ślad za tym
publikacji jest zróżnicowana w poszczególnych czasopismach. Za-
sadniczo jednak dla danego periodyku ich liczba w kolejnych latach
jest ustabilizowana (tab. 4). Wyjątkiem są okazjonalnie drukowane
prace konferencyjne.

Wskaźniki bibliometryczne
Liczba cytowań publikacji poszczególnych czasopism w kolejnych
latach przedstawiona została na rysunku 2. Generalnie notowany
jest istotny wzrost, co przekłada się także na analogiczne tendencje

przegląd hodowlany nr 1/2013 31

Trzy periodyki (ASPR, AAS i JAFS) publikują prace z zakresu sze-
roko rozumianej zootechniki. W przypadku Animal Science Papers
and Reports, spośród 10 najczęściej cytowanych prac nie zarysowują
się wyraźne preferencje dotyczące gatunków zwierząt gospodar-
skich – 3 prace z zakresu bydła, po 2 prace odnoszące się do koni,
trzody chlewnej i ptaków (strusie i indyki) oraz jedna na temat małych
przeżuwaczy (owce). Chociaż 4 publikacje z tej grupy dotyczą gene-
tyki, to trudno mówić o zdecydowanej tendencji tematycznej. Nato-
miast w pierwszej dziesiątce Annals of Animal Science widać wyraź-
ne preferencje odnoszące się do gatunków zwierząt gospodarskich:
6 publikacji dotyczy problematyki drobiarskiej, 3 – trzody chlewnej, 1
– bydła. W tej grupie znajdują się prace o zróżnicowanej tematyce
specjalistycznej (od żywienia do użytkowania zwierząt). Analiza naj-
częściej cytowanych publikacji z Journal of Animal and Feed Scien-
ces prowadzi do jednoznacznej konkluzji, że dominuje tam problema-
tyka związana z fizjologią i żywieniem zwierząt, nierzadko w formie
artykułów przeglądowych bez wyraźnego odniesienia do konkretne-
go gatunku zwierząt gospodarskich.

Obecna sytuacja
Zgodnie z Komunikatem Ministra Nauki i Szkolnictwa Wyższego z
dnia 4 września 2012 roku, czasopisma naukowe posiadające współ-
czynnik wpływu Impact Factor podzielono na 8 kategorii o różnej
wielkości (rys. 4 – lewa część).

Jako kryterium przyjęto wiel-
kość IF czasopisma w ramach
grupy jednorodnej JCR. W
przypadku, gdy dane czasopi-
smo sklasyfikowane zostało w
więcej niż jednej grupie jedno-
rodnej, liczbę punktów za publi-
kację wyznaczono jako średnią
arytmetyczną jego pozycji w
każdej z grup.

Trzy czasopisma (ASPR,
AAS i JAFS) wchodzą w skład
grupy jednorodnej „Agriculture,
Dairy and Animal Science”,
obejmującej 56 czasopism. Z
kolei Journal of Applied Gene-
tics jest klasyfikowany w ra-
mach grupy „Genetics and He-

lizowanych tutaj czasopism? Cztery spośród nich – ASPR, JAS,
JAFS i JAG, znalazły się w kategorii 20 pkt. (pozycja 57%-77% w
rankingu), natomiast pozostałe dwa – AIP i AAS, w kolejnej kategorii
równoznacznej z 15 pkt. za publikację.

Z uznaniem należy podkreślić, że uplasowanie się tych czaso-
pism w tak elitarnym gronie jest dużym sukcesem poszczególnych
redakcji i współpracujących z nimi komitetów redakcyjnych. Jednak
z drugiej strony, utrzymanie tego stanu czy poprawienie pozycji w
rankingach wymaga podejmowania różnorakich działań. Dyskuto-
wano o nich podczas spotkania z przedstawicielami redakcji, formu-
łując wnioski.
Wnioski
Wskazano na zbyt dużą liczbę czasopism zootechnicznych afiliowa-
nych przy wydziałach, w których prace zwykle publikowane są w ję-
zyku polskim, o lokalnym znaczeniu. Doceniając rangę tych periody-
ków w przeszłości, zwrócono uwagę na obniżający się poziom publi-
kacji. Alternatywą dla istniejących obecnie kilku czasopism regional-
nych mogłoby być czasopismo ogólnopolskie, wydawane na przy-
kład przez Polskie Towarzystwo Zootechniczne, w którym zamiesz-
czane byłyby prace przeglądowe, popularyzujące wyniki prac ba-
dawczych, wdrożeń i patentów.

Istnieje potrzeba podjęcia działań o charakterze promocyjnym w
odniesieniu do polskich czasopism zootechnicznych zarejestrowa-
nych w Journal Citation Reports, zarówno na szczeblu centralnym, jak
i jednostek naukowych. Punktacja czasopism ustalana przez Minister-
stwo Nauki i Szkolnictwa Wyższego powinna być ukierunkowana na
premiowanie krajowych periodyków (z IF), jednak bez znaczącego
naruszania istniejących w tym zakresie światowych standardów. Za-
sady punktacji powinny być ogłaszane przed jej obowiązywaniem.

Pogarszające się warunki finansowe redakcji skutkują m.in. spad-
kiem liczby pracowników administracyjnych. Rozwiązaniem tej sytu-
acji może być ograniczenie liczby drukowanych egzemplarzy na
rzecz wersji elektronicznych oraz ewentualne wprowadzenie czaso-
pisma na uznaną platformę wydawniczą.

Wskazano na postępujący „kryzys recenzenta”. Dokonywane
oceny manuskryptów są nierzadko pobieżne i zbyt wydłużone w cza-
sie, co nie pozostaje bez wpływu na proces wydawniczy.

W celu podniesienia poziomu opracowania manuskryptów, Ze-
spół zaproponował organizację warsztatów adresowanych szczegól-
nie do młodych adeptów nauki z polskich uczelni i instytutów badaw-
czych. Tematyka obejmowała będzie m.in. zasady redagowania róż-
nych typów manuskryptów, prezentacji wyników oraz bazy bibliogra-
ficzne. Warsztaty planowane są na 26 kwietnia 2013 roku w Warsza-
wie. Szczegółowe informacje podane zostaną w odrębnym komuni-
kacie na stronach internetowych KNZ PAN.

Rys. 4. Schemat obecnego kryterium
punktacji czasopism naukowych z IF

redity” (łącznie jest tam 159 czasopism), Journal of Apicultural
Science w „Entomology” (90 tytułów), natomiast Acta Ichthyologica
et Piscatoria pojawia się w dwóch grupach jednorodnych: „Fisheries”
(51 czasopism) i „Zoology” (153 periodyków). Jaka jest pozycja ana-

Koza w tradycji i kulturze

Henryka Bernacka, Natalia Siwek

Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy

Udomowienie kóz miało miejsce ok. 8000 lat p.n.e. na Bliskim
Wschodzie. Były to najprawdopodobniej pierwsze zwierzęta z rodzi-
ny krętorogich, które pozwoliły się oswoić człowiekowi. W młodszej
epoce kamienia rozpowszechniły się na innych terenach azjatyckich,
a także w Egipcie i Europie. O tak wczesnym udomowieniu kóz w
Europie świadczą liczne rysunki naskalne, wykonane przez wcze-
snego homo sapiens w południowej Francji i północnej Hiszpanii. Na
podstawie zgromadzonych badań i znalezisk archeologicznych moż-
na przyjąć, że kozy oraz psy stanowiły towarzystwo ludzi w najbar-
dziej znaczących dla ludzkości momentach budowy cywilizacji [11].

Koza była czczona już przez Sumerów w Mezopotamii jako
zwierzę płodne, oddawano jej kult, tworząc najbardziej znaną figu-

Fot.1. Kozioł wsparty o
drzewo życia. Znalezisko
z grobów królewskich w
Ur, ok. 2500 r. p.n.e. (http:
//www.zwierzeta.autogiel-
da.pl)

rę rzeźbiarską z tamtych czasów – ko-
zła wspartego o drzewo życia (fot. 1).
Był to wyraz troski tamtejszego ludu o
płodność ziemi i kobiet [4, 11].
Kozy w tradycji krajów europejskich
Dzięki wierzeniom starożytnych, w tra-
dycji wielu krajów europejskich pojawia
się symbol kozy, czczony lub wyśmie-
wany przy wielu okazjach: świąt Bożego
Narodzenia, Trzech Króli, Wielkanocy,
czy zapustów, karnawału. Odbywają się
wówczas rożnego rodzaju pochody,
znane w Polsce jako kolędowanie w
czasie Bożego Narodzenia. Podczas
odwiedzin domów kolędnicy przebierali
się za różne postacie, z których każda
coś symbolizowała. Wśród przebierań-
ców nie brakowało kozy, często symbo-
lizującej urodzajny rok. W Niemczech i
Austrii koza była jedną z głównych po-

→

23%
15 pkt

20%

17%

14%

5%
2% 50 pkt

35 pkt

20 pkt

25 pkt

30 pkt

11%

8% 40 pkt
45 pkt
→→

→

