
S (KNIŽNÍM) KULTURNÍM
DĚDICTVÍM DO SVĚTA

Adolf Knoll

 Směrem K EUROPEANA

 Knihovny versus konkurenční aktivity
(vyhledávání – digitalizace – zpřístupnění)

 Agregace dat – případ Manuscriptorium

Šíření informací o
informacích
Doba klasická Doba digitální

 Tištěné katalogy (soupisy)
především vzácných fondů

 Mikrofilmování katalogů
knihoven

 Vydávání faksimilií

 Překladatelská a ediční
činnost jako taková

 Naskenované katalogy

 OPAC

 Informační portály

 Digitální knihovny

 Agregační programy do:
 Portálů

 Digitálních knihoven

Evropa a knihovny

 Iniciativa CENL (Konference ředitelů evropských národních knihoven)

 GABRIEL (GAteway and BRIdge to Europe's National Libraries) –
společná webová služba založená v 90. letech 20. stol. (byla ukončena v
červnu 2005 začleněním do TEL)

 TEL – pilotní projekt společného portálu pro evropské národní knihovny
(UK; PT, IT-F, ICCU, DE, FI, NL, SI, CH) trval do ledna 2004

 Vytvoření Evropské knihovny TEL v březnu 2005

 Další knihovny byly připojeny v rámcí dalších projektů EU:
 TEL-ME-MOR (9 zemí: CZ, SK, H, PL, LT, LV, EE, CY, Malta)
 EDLplus (další evropské země: BE, GR, LI, IS, IR, NO, LU, ES, SE)
 TELplus (BG, RO)
 FUMAGABA (Gruzie, Ázerbájdžán, Arménie, Albánie, Makedonie, Ukrajina,

Moldavsko, Bosna a Hercegovina)
 Někteté knihovny se připojily do TEL bez projektů z vlastní vůle (např. Dánsko,

Francie, Rusko, Srbsko …)
 Europeana Libraries: 2012, velké vědecké knihovny LIBER

Principy TEL

 Portál obsahující metadata z online katalogů
a digitálních knihoven, příp. webových
prezentací NK Evropy (země Rady Evropy) a
od r. 2012 dalších knihoven

 Preferován protokol OAI-PMH (část. ještě
využíván Z39:50)

 Snaha profilovat se jako:
 agregátor EUROPEANA pro oblast knihoven

 Být součástí EUROPEANA jako Europeana for
Research

 Co je EUROPEANA?

 Internetový portál, který funguje jako rozhraní k
milionům knih, obrazů a dalších uměleckých
předmětů, filmů, sbírkových předmětů a
archiválií, které byly digitalizovány v Evropě (tj.
nejde vždy jen o evropskou kulturu)

 Pro odborníky z oblasti kulturního dědictví je
platformou pro výměnu znalostí, která
podporuje spolupráci mezi knihovníky, archiváři,
správci muzejních a galerijních sbírek a
kreativními průmyslovými činnostmi

EUROPEANA – jak vznikla

 Po spuštění TEL se pokusila Francie inicializovat
evropskou digitální knihovnu a nazvala ji
EUROPEANA

 Francouzský projekt EUROPEANA ukázal, že jde jen
o portál, který technologicky nepřekračuje koncept
projektu TEL

 Evropa přebírá od Francie název EUROPEANA a
Francie vstupuje do TEL

 EUROPEANA je vybudována na základě
infrastruktury a know-how z TEL a paralelně s TEL
jako Evropská digitální knihovna (jíž de facto není a
později to přestalo být takto prohlašováno)

Míra agregace dat

Portál Digitální knihovna

 Přístup k metadatům v
jednotném rozhraní

 Pro data je uživatel
navigován do vzdálených
zdrojů s tím, že musí
respektovat jejich způsob
zpřístupnění

 Přístup k metadatům v
jednotném rozhraní

 Přístup k datům se
odehrává v jednotném
rozhraní (data mohou, ale
nemusí, být uložena v
různých úložištích v síti
Internet)

Webové stránky

Práce s daty

Portál Digitální knihovna

 Je (OAI-PMH), ale nemusí být
(protože to nejde: Z39:50),
budován centrální index

 Obvykle se sklízejí/volají jen
popisná metadata

 Spolupráce portálové
aplikace a vzdálených aplikací
(odkazování do nich)

 TEL, EUROPEANA, JIB,
CERL-MSS, EBSCO RDS,
SUMMON, …

 Je vždy budován centrální
index

 Sklízejí se:
 popisná metadata

 strukturální metadata

 Spolupráce centrální
databáze a datových
úložišť

 Manuscriptorium

Webové stránky: World Digital Library

EUROPEANA – z pohledu provozovatelů

Obecný uživatel Výzkumný pracovník

 Vlastní Europeana

 Europeana má jen
metadata o digitálních
dokumentech

 Data několika českých
institucí a služeb

 Europeanu financují
projekty EU a perspektivně
EU

 TEL jako Europeana pro
výzkum

 Tzn. pronikání TEL do knihoven

 TEL se profiluje jako
subagregátor dat z knihoven

 TEL má veškerá popisná
metadata

 Data aplikací provozovaných
Národní knihovnou ČR

 TEL financují členské knihovny
a část. projekty EU

Rozumné je sloučit oba zdroje, udržitelnost TEL je problematická

Hledáme informace - z pohledu
uživatele

Italo Svevo (zemřel v r. 1928)

Europeana TEL Google

Wikipedia +Youtube
… spousty fotografií,

videa,
Autorovo dílo vč.

epub, zvukových knih,
referenční info

2 soubory
video

1 kniha
(public

domain)

Záznamy ze
sbírek

knihoven

Kulturní instituce

Další zdroje

Gustav Meyrink (1932)
Franz Kafka (1924)
Rainer Maria Rilke (1926)
…

Hledáme informace - z pohledu
uživatele

Manfred von Richthofen (Rudý baron)

Google přináší velké množství informací:
Wikipedia aYoutube, …, monografie, dobové filmové materiály,
sbírkové předměty*, referenční informace, místa,…, text
Richthofenovy knihy, …

… zatím co TEL přináší pouze citace publikací
… a EUROPEANA odkazy na dobové fotografie (na většině z nich
 Richthofen není)

• Podle britských studie (pro TEL) je Google nepřekonatelný zdroj
 pro vědeckou činnost (70-80% … katalogy knihoven apod. jen do 10%)
• Neviditelné komunity na webu jsou obrovským zdrojem informací
 (vč. informací z kulturních institucí)

*
d

o
st

 č
as

to
 js

o
u

 p
ří

st
u

p
n

é
d

ík
y

n
ev

id
it

el
n

ým
 k

o
m

u
n

it
ám

Vyhledávání informací

Hledáme informace – z pohledu
filosofie a technologie

EUROPEANA atp. Google

 Předzpracované
informace určené pro
vyhledávání

 Musíme se tázat dost
přesně

 Ale žijeme v
multilingválním a
multikulturním světě

 Snížená efektivita využití
zdrojů

 Předzpracované a volné
informace

 Kvalita centrálního indexu

 Není třeba se ptát přesně,
ale je to možné

 Maximalizovaná efektivita
využití zdrojů

Na určitá data Google (zatím) nedosáhne… ale má Google Books + bohatství Internetu

Konkurenční prostředí: vyhledávání

Knihovny ztrácejí Google má náskok

 Vyhledávání v elektronických
evidencích/katalozích

 Hledáme objekty, obsahující
informace

 Příliš často založeno na
způsobu, jak byla informace
připravena pro vyhledávání
(… a často nenajdeme to, o
čem víme, že tam je )

 Dobré pro dokumentaci,
nikoli pro objevování,
většinou platí i pro digitální
knihovny

 Vyhledání ve webovém prostoru

 Hledáme informace
osvobozené od objektů

 Z podstaty věci toto nemůže
spočívat na informaci
připravené pro vyhledávání (z
pohledu tvůrce nebo jeho
zástupce)

 Více šancí pro objevení
nových vztahů a konotací

Kdo má větší šance, když bude dělat obojí?

Digitalizace a zpřístupnění

Širší konkurenční prostředí

 Digitalizace knih: jen knihovny a Google (ProQuest)?

 Digitalizace sbírkových předmětů: jen muzea a
galerie?

 NE, jednotlivci a jejich komunity provozují řadu
projektů (např. http://www.libroos.es/,
http://www.liberliber.it/), aby přinesli informace tam,
kde a jak jsou třeba
 Např. instituce digitalizuje knihu, ale neviditelné komunity ji

již dávno nabízejí v e-book formátu a dělají to též
vydavatelé; plné texty významných děl velkých literatur
jsou díky těmto aktivitám již mnoho let k dispozici on-line

 Digitalizujeme knihy nebo díla? Knihovny asi knihy…

http://www.libroos.es/
http://www.liberliber.it/
http://www.liberliber.it/
http://www.liberliber.it/
http://www.liberliber.it/
http://www.liberliber.it/
http://www.liberliber.it/

Knihovny a Google (obsah a služby)

Knihovny Google

 Vlastní digitální knihovny

 Agregační portály a
digitální knihovny

 Práce s dílčími centrálními
indexy v omezeném
prostoru + např.
 Linked Open Data

 …

 Přístup k dolním patrům dat v
systémech (+)

 Vlastní digitální knihovna
(Google Books – 23 mil. sv.,
angličtina už méně než 50%)

 Agregační služby

 Práce s globálním
centrálním indexem ve
volném prostoru, např.
 Linked Open Data (už dávno,

ale neříká tomu tak)
 Tezaury
 Vnitřní obohacování dotazů

(např. transliterace, překlady)
 Integrované služby

Kulturní dědictví míří do světa

 Naše digitální knihovny indexované pro TEL,
Europeana, CERL-MSS, …

 Manuscriptorium indexované profesionálními
research discovery services (EBSCO,
SUMMON, ExLibris Primo)

 Google Books:
 Google projekt s NK ČR

 Ale velké množství dat už tam je (BSB München,
Bodleian Library, Harvard UL, …) nejene straších,
ale i 19. století

Případ Manuscriptorium

 Manuscriptorium a bezešvá agregace vč.
agregace pro TEL a EUROPEANA (transformace
popisů i struktur)

 Mezinárodní standard popisu dokumentů a
online nástroje pro jeho uplatnění

 Provoz do portálů a zpět, tj. nakolik nám portály
přivádějí uživatele

 Manuscriptorium a digitalizace rukopisů nejsou
financovány z NDK, pouze archivují data z VISK6
v centrálním datovém úložišti NK ČR

Největší přispěvatelé

Česká republika Zahraničí

1. NK ČR (3320)

2. MZK (470)

3. Strahov (319)

4. KNM (272)

 …

1. Universidad Complutense, Madrid (2902)

2. Свято-Троицкая Сергиева Лавра (2668)

3. UK Wroclaw (1839)

4. UK Köln (1634) – více sbírek

5. NK Firenze (1566)

6. NK Madrid (1444) – více sbírek

7. Reykjavík (1176) – NK + Arne Magnusson Found.

8. UK Vilnius (1085)

9. UK Heidelberg (1025)

10. eCodices* (889)

11. NK Bucureşti (393) – více sbírek

12. UK Bratislava (241)

13. UK Zielona Góra (231)

 … Celkem 23655 digitalizovaných dokumentů, z toho ze zahraničí 18077, tj. 76,4%

Přicházející uživatelé - země

2009 - 2012 2011 - 2012

1. ČR – 54.3%

2. Německo – 5.5%

3. Polsko – 4.3%

4. USA – 4.0%

5. Francie – 2.8%

6. Slovensko – 2.7%

7. Itálie – 2.7%

8. Španělsko – 2.6%

9. Rakousko – 2.5%

10. Rumunsko – 2.1%

1. ČR – 52.5%

2. Německo – 5.5%

3. Polsko – 4.4%

4. USA – 3.9%

5. Itálie – 3.2%

6. Španělsko – 2.9%

7. Rakousko – 2.8%

8. Francie – 2.8%

9. Rumunsko – 2.5%

10. Slovensko – 2.4%

Přicházející uživatelé -
aplikace

 Přímo 27,07% (32,28%; 29,59%)

 EUROPEANA 13,03% (5,19%; 7,90%)

 Google 11,17% (13,04%; 16,83%)

 NK ČR 8,48% (10,54%; 3,74%)

 Seznam 4,57% (3,55%; 2,43%)

 …

 TEL 0,62% (0,29%; 0,36%)

 CERL-MSS 0,19% (0,23%; 0,06%)

 …

 EBSCO 0,11% (0,10%; 0,00%)

 SUMMON 0,05%, (0,10%;)

 JIB 0,07% (0,15%; 0,08%)

1. 1. – 31. 1. (2012; 2011; 2010)

Wikipedie
Facebook

Odkud přicházejí uživatelé přes
EUROPEANA?
1. Polsko (13,33%) 87,18% ze zahraničí

2. Česká republika (12,82%)

3. Španělsko (10,10%)

4. Itálie (8,81%)

5. Německo (8,74%)

6. Francie (6,85%)

7. USA (4,90%)

8. Velká Británie (2,34%)

9. Rusko (2,28%)

10. Maďarsko (2,31%)

…
18. Mexiko
20. Kanada
24. Brazílie
25. Argentina
30. Japonsko
…

Celkem ze 104 zemí

Co dělat?

 Rozhodně jít do EUROPEANA libovolným
způsobem, neboť EUROPEANA je
prostředím, v němž dochází k propagaci
české kultury a také (Manuscriptorium jako
mezinárodní agregátor) českého umu

 V širším prostředí nabízet věci obecně málo
dostupné nebo nedostupné, neboť
konkurence je mnohem silnější, než jsme si
ochotni připustit (dílo vs. kniha)

http://europeana.org

http://theeuropeanlibrary.org

http://www.manuscriptorium.eu

http://europeana.org/
http://theeuropeanlibrary.org/
http://www.manuscriptorium.eu/

