

HAL
open science

Facebook-age scientific writing and communication

Eric E. Lichtfouse

► **To cite this version:**

Eric E. Lichtfouse. Facebook-age scientific writing and communication. 11. International Conference "Climate Changes and Sustainable Development of Natural Resources", Egyptian Soil Science Society (ESSS). EGY., May 2014, Kafrelsheikh, Egypt. 134 p. hal-01005048

HAL Id: hal-01005048

<https://hal.science/hal-01005048>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Facebook-age scientific writing and communication

Dr. Eric Lichtfouse

Chief Editor, Agronomy for Sustainable Development, Sustainable Agriculture Reviews. Author of the book Scientific Writing for Impact Factor Journals and, in French, Rédiger pour être publié.

INRA, Agroecology Unit, 17 rue Sully, 21000 Dijon, France.

<http://lnkd.in/sr474i>

Scientific publication is getting more and more difficult on many grounds. First most journals reject about 50-80% of articles to cope with the rapidly increasing number of submissions. Most journals have also now a preselection step that decline directly more than 30% of submissions without sending article to review. Second, scientific writing, scientific communication, and even doing research are almost never lectured at universities and research centres. Third, scientific writing in English is difficult for non-English natives, and this is not only a problem of translation, it is most importantly a matter of culture because scientific publication has been mainly designed by and for northern cultures. Fourth, the Internet is deeply changing the way we write and communicate. Here I will present several advices to avoid rejection by impact factor journals. I will then focus on Internet changes and the future role of social media.