Scholarly Publishing in an Electronic Era, edited by G.E. Gorman and Fytton Rowland. International Yearbook of Library and Information Management 2004/2005. London: Facet Publishing, 2005. 219 pp. $155.00 ISBN: 1-85604-536-6.

This yearbook is a thematic, refereed annual publication that has devoted the 2004/2005 issue to an examination of the tumultuous world of scholarly publishing. The editor’s ambition was to track rapid changes in the field, gather the views of experts and create a dialog. Unfortunately, in my view, this collection brings the recent past in clearer view than the near future.

The fundamental, but unexpressed, economic phenomenon that underlies almost every contribution in this collection is that it is easier to create, transport and house electrons than atoms. That is, paper is a relatively expensive medium that requires postage for dissemination and library shelves for storage. A recurring theme is the recent past characterized by rising serials costs, publisher marketing arrangements (here, referred to as “The Big Deal”) and the general institutional, if not cultural, chaos created by digital technology. Even a cursory consideration of the effect of digital technology on universities, scholarly libraries and scholars themselves (e.g. creating new knowledge, storing data sets, sharing among themselves, etc) suggests other topics that could have been included. Conspicuously missing is any voice of scholars who have broken with the traditional publishing system and founded their own scholarly journals online. Also missing is any voice of a university administrator who must adjust traditional tenure procedures to accommodate new, young faculty who choose to place their work in non-traditional venues (i.e., on the Web). This, in turn, suggests the incipient problem of calculating scholarly impact in non-traditional venues by web linkages or page-view requests. These are just some of a host of cultural problems that are provoked by digital self publishing by scholars that are not to be found here.

On the other hand, this collection does give the reader a good sense of the various recent pathways leading up to the digital abyss. Prosser’s contribution “The Next Information Revolution” is, to my taste, the most forward looking in its discussion of open access, peer review and institutional repositories. But even here I find the view too limited. Missing from the discussion of institutional repositories is any discussion of capturing short-lived digital achievement by scholars such as course web pages, student web pages, and log records of use of university web sites. I will bet anyone a nickel that in fifty years there will many historians who rue the fact that scholars today built course web sites and then these important intellectual achievements were not noticed as scholarly writing. This points out the essential cultural problem of the scholarly digital revolution: We aren’t even sure what form scholarly writing will take in the 21st century. Pinfield adds another useful contribution and provides a list of website URLs at the end of his discussion of self-archiving publications.

I respect the motivation of the editor and the ambition of this collection, but I am unmoved by the result. There are several problems that are in evidence. Consider the problem of writing a book about a digital phenomenon, and following the scholarly practice of embedding sources. The reader experiences the following:
 “Lessig’s Science Commons announced in 2004 (see http://

Creativecommons.org/projects/science/proposal) extends the bounds-“

The second line in this example illustrates that embedding long URLs in the middle of sentences produces an unfortunate, certainly an unaesthetic, experience. Secondly, even annual reviews rapidly age when they are printed in paper. Just recently we have been given the new tool “Google Scholar” and suddenly the ground shifts again. Google Scholar may or may not be of fundamental importance, but annual reviews in paper media move too slowly to capture it. And, finally, to illustrate the fundamental problem of scholarly publishing, I am astonished at the price of this book. It has 219 pages and sells for $155. That is approaching a dollar/page and illustrates the very problem of why scholarly publishing is in such turmoil.
Terrence A. Brooks

Associate Professor

The Information School

University of Washington

tabrooks@u.washington.edu
PAGE
3

