
Einde in zicht

Gemeen-

schappelijke

Onderwerps

Ontsluiting

01
Dicht bij
de eindgebruiker

Shell

02
Tools voor
tekstdigitalisering

IMPACT

03
Levenscyclus van
onderzoeksdata

DDI 3

04
Weekboek

Jeugd
bibliotheek-
werk

20
11 05 INFORMATIE

PROFESSIONAL
 vakblad voor informatiewerkers

01_cover3.indd 1 18-04-11 10:17

2 - InformatieProfessional | 1|2 / 2011

02_ADVOBiblionef.indd 2 18-04-11 10:17

U U
U U
U U
U U

INHOUD

05 / 2011 | InformatieProfessional - 3

REDACTIONEEL

20
1105

nieuws 4 | Q&A 9 | column 11 | discussie 26 |
recht op informatie 29 | agenda 34 |
verschenen 35 | colofon 36 | exposities 37 |
professional in het nieuws 38 | overstap 38 |

Een nieuwe
lente
Veranderingen! De een stroopt de mou-
wen op, de ander wil er niet van horen
– want je weet wel wat je hebt maar
niet wat je krijgt.
In ons werkveld gaat het net zo. Veran-
deren moeten we, maar niemand weet
nog precies hoe. De richting is wel dui-
delijk: alles digitaal aanbieden, zo veel
mogelijk samenwerken en ‘googliaans’
zoeken mogelijk maken.
Lees in deze aflevering over verschil-
lende mogelijkheden die informatiepro-
fessionals zien. Alle historische teksten
digitaal en zonder OCR-fouten beschik-
baar maken is het doel van IMPACT,
wat men realiseert met uitgekiende soft-
ware en hulp van eindgebruikers; Lieke
Ploeger beschrijft het project. Dennie
Heye (Global Knowledge Manager van
Shell) betrekt eveneens de eindgebrui-
kers bij het toegankelijk maken van
informatie. Aan de andere kant staat
vakreferent Léonne van der Weegen die
niet zonder gecontroleerde gezamenlij-
ke trefwoorden wil werken. Maar deze
oude band knelt en UKB wil af van
GOO. Nieuwe banden lijken voorzich-
tig te ontstaan, zoals tussen openbare
bibliotheken en de KB (zie de Q&A).
Op John Mackenzie Owens toekomstvi-
sioen van een nationale digitale (onder-
wijs)bibliotheek kwamen vier reacties,
alle met een andere invalshoek. Discus-
siëren en ervaringen uitwisselen, elkaar
inspireren of afremmen – dat brengt het
vak verder. InformatieProfessional biedt
iedereen hiervoor graag een platform!

Jenny Mateboer
redactie@informatieprofessional.nl

Het volgende nummer van InformatieProfessional verschijnt 27 mei.
Bijdragen voor dat nummer zijn welkom tot 9 mei.

PAG 12 Léonne van der Weegen

Toekomst van inhoudelijke
ontsluiting in Nederland
Op 1 januari 2012 gaat de stekker uit de
Gemeenschappelijke Onderwerpsontsluiting (GOO).
Ten onrechte, betoogt Léonne van der Weegen:
redelijke alternatieven ontbreken vooralsnog. De
stuurgroep GOO reageert.

PAG 17 Jos van Dijk en Ronald de Nijs

Kijkje in de keuken van Shell
Over de toekomst van bedrijfsbibliotheken wordt wel
eens getwijfeld. Bij Shell heeft Dennie Heye zijn functie
als Global Knowledge Manager een geheel nieuwe
invulling gegeven. Of misschien toch ook weer niet. We
zien ook bekende taken in een nieuw jasje terugkomen.

PAG 22 Lieke Ploeger

IMPACT: Centre of Competence
voor Tekstdigitalisering
Steeds meer bibliotheken digitaliseren hun
historische collecties. Helaas is de OCR-software die
scans omzet naar computerleesbare tekst, nog niet
geschikt voor dit vaak beschadigde materiaal met
oude lettertypes. IMPACT werkt aan oplossingen voor
dit probleem.

PAG 30 Willy Blom

Weekboek: jeugdbibliotheekwerk
Willy Blom werkt als domeinspecialist Senior bij de
Bibliotheek Rivierenland en is betrokken bij projecten
voor 0- tot 18-jarigen. Haar werkweek voert Blom
langs gemeentehuizen en scholen.

PAG 32 Rob Grim

DDI 3 en de levenscyclus
van onderzoeksdata
Metadata zijn essentieel voor vindbaarheid,
toegankelijkheid en interpreteerbaarheid van
onderzoeksdata. DDI (Data Documentation Initiative)
is een standaard hiervoor. In deze aflevering van
Data doen ertoe schetst Rob Grim kenmerken,
belang en toepassingen van de huidige versie DDI 3.

03_inhoud.indd 3 18-04-11 10:16

4 - InformatieProfessional | 05 / 2011

NIEUWS
/ /

/ /
 /

/ /

Na de
aardbeving
Japan werd op 11 maart jl.
getroffen door de zwaarste
aardbeving in zijn geschiede-
nis én een tsunami. Enkele
gevolgen daarvan voor de
bibliotheken in de getroffen
gebieden zijn te zien op de
Japanse site Togetter.com.
Hier heeft een gebruiker foto’s
verzameld van onder andere
bibliotheken die door bezoe-
kers via afbeeldingssites zoals
TwitPic en Yfrog zijn geüpload.
Het betreft vooral foto’s van

boeken die uit bibliotheekkas-
ten zijn gevallen.
De site van de Japan Library
Association (www.jla.or.jp/earth-
quake/link.html) toont de statis-
tieken van de hardst getroffen
kustprefecturen. Zo heeft een
aantal bibliotheken in de buurt
van de havenstad Sendai be-
hoorlijke schade. Door de tsuna-
mi is bijvoorbeeld de collectie
in een dependance van de Ta-
gajyo Municipal Library geheel
verwoest. En bij meerdere bi-

bliotheken hebben bijvoorbeeld
gesprongen water leidingen
(ten behoeve van de sprinklers)
ervoor gezorgd dat boeken on-
bruikbaar zijn geworden.
De statistieken van de Japan
Library Association geven ook
aan dat er nog data missen
van een aantal bibliotheken,
wat mogelijk inhoudt dat er
nog geen contact kan worden
opgenomen met de betreffen-
de bibliotheken.
(met dank aan Karin Wijsman)�Fo

to
’s:

 To
ge

tte
r.c

om

04_spreadfoto.indd 4 18-04-11 10:15

05 / 2011 | InformatieProfessional - 5

/ /
/ /
/ /
/ /

04_spreadfoto.indd 5 18-04-11 10:15

6 - InformatieProfessional | 05 / 2011

/ /
/ /
/ /
/ /

NIEUWS

Jaagt de UvA
studenten
Archief­
wetenschap en
Culturele
Informatie­
wetenschap
weg?

Studenten Culturele
Informatiewetenschap
en Archiefwetenschap
op kosten gejaagd

Studenten die eerder een mas­
teropleiding hebben gevolgd en
in september aan de master
Culturele Informatiewetenschap
of Archiefwetenschap aan de
Universiteit van Amsterdam
willen beginnen, houden er re­
kening mee dat ze 10.500 euro
aan collegegeld moeten beta­
len. Het huidige collegegeld be­
draagt 1.700 euro per jaar.
Universiteiten mogen sinds
kort een zogeheten instellings­
collegegeldtarief rekenen voor
studenten die al een master­
titel hebben behaald na sep­
tember 1991. Studenten die
geneeskunde of tandheelkun­
de als tweede studie doen aan
de Universiteit van Amsterdam,
betalen nog meer, namelijk
20.000 euro respectievelijk
25.000 euro. Onderwijsinstel­

lingen krijgen van de overheid
geen geld meer voor studenten
die al een master- of doctoraal­
diploma hebben en mogen zelf
bepalen hoeveel collegegeld ze
vragen om de kosten te dek­
ken.
Archiefwetenschap wordt vaak
als tweede studie gevolgd.
Door de verhoging van het
collegegeld moeten sommige
studenten ophouden omdat ze
hun studie niet meer kunnen
betalen.
Ook studenten die de oplei­
ding Archivistiek B aan de Ho­
geschool van Amsterdam als
tweede studie willen doen van­
af september, krijgen te maken
met een verhoogd collegegeld.
Het nieuwe collegegeld be­
draagt 7.200 euro. Archivistiek
B wordt ook vaak gevolgd als

tweede opleiding. De HvA heeft
echter een overgangsregeling
getroffen voor studenten die
al aan de studie zijn begon­
nen. Nieuwe studenten moeten
7.200 euro collegegeld betalen.
Op de communitysite Archief
2.0 staan enkele persoonlijke
verhalen van (aanstaande)
studenten Archiefwetenschap.
Zo schrijft Wouter Daemen,
archivaris bij het Regionaal
Archief Nijmegen: ‘Ook ik zit
in hetzelfde schuitje en stond
op het punt me aan te mel­
den voor het schakeljaar (en
vervolgens de master Archief­
wetenschap). Nadat door de
bezuinigingen mijn functie bij
het Nationaal Archief werd op­
geheven, heb ik een prachtige
nieuwe uitdaging gevonden bij
het Regionaal Archief Nijme­

gen. Functie-eis was wel dat
ik zo spoedig mogelijk met de
master Archiefwetenschap zou
beginnen. De nieuwe tarieven
maken dit echter onbetaalbaar
en dus onmogelijk. Het is als
jonge historicus/informatie- of
erfgoedprofessional door de
verregaande bezuinigingen op
cultuur al geenszins eenvoudig
om “er tussen te komen”. Als
bij- of omscholing door deze
maatregelen ook nog nage­
noeg onmogelijk wordt zie ik
– van nature toch een echte
optimist! – het somber in.’
Een andere deelnemer schrijft:
‘Als er geen oplossing voor dit
probleem komt, kan de studie
Archivistiek B opgedoekt wor­
den, durf ik te voorspellen. Het
aantal studenten zonder voor­
opleiding is te verwaarlozen (in
het 3e jaar heeft het overgrote
merendeel (10 van de 13) al
een studie achter de rug); het
bedrag kan vrijwel niemand
opbrengen, ook niet de werkge­
vers in de archiefwereld die zon­
der uitzondering, te maken heb­
ben met forse bezuinigingen.’
KVAN (Koninklijke Vereniging
van Archivarissen in Nederland)
en BRAIN (Branchevereniging
Archiefinstellingen Nederland)
zijn van plan om een brief aan
de Universiteit van Amsterdam
te schrijven om de kwestie aan
te kaarten. Hoogleraar Archief­
wetenschap Theo Thomassen
van de Universiteit van Amster­
dam wijst er in de discussie op
Archief 2.0 op dat het hogere
collegegeld niet terecht is. ‘Er
zijn zeker argumenten om het
instellingscollegegeld voor ar­
chiefstudenten laag te houden.
De UvA en de HvA krijgen voor
hun archiefopleidingen een ex­
tra bekostiging. De minister is
namelijk verantwoordelijk voor
de instroom in het archiefveld
van voldoende archivarissen
van voldoende niveau en voor
de onderwijsinstellingen is het
zakelijk niet zo interessant om
een kleine opleiding in leven te
houden,’ aldus Thomassen.� <

Collegegeld voor tweede master wordt zes keer duurder.

Fo
to

: N
ad

ya
 P

ee
k

06_nieuws.indd 6 18-04-11 10:14

05 / 2011 | InformatieProfessional - 7

/ /
/ /
/ /
/ /

gitalisering van de bladmuziek
bij een breder publiek onder de
aandacht zal komen. Deze mu­
ziek krijgt een nieuwe kans.
De toegang tot het muziekver­
leden is voor veel mensen een
aanleiding om zelf te gaan mu­
siceren, in huiselijke kring of
in verenigingsverband, bijvoor­
beeld in een koor. En wie zelf
een opname daarvan heeft ge­
maakt, kan die opname uploa­
den in de Virtuele Studio. Deze
opnamen kunnen vervolgens
beluisterd én gewaardeerd wor­
den door de bezoekers van de
website. Op deze wijze ontstaat
er een nieuw muziekleven. Via
Facebook en Twitter, die gelinkt
zijn aan de Muziekschatten,
kunnen de bezoekers meedoen
in de discussies en nog meer

interactie verkrijgen met de mu­
ziek en de bibliotheek.
De geschiedenis van de om­
roepmuziek wordt beschreven
in de OmroepmuziekWiki aan
de hand van lemma’s over or­
kesten en ensembles, compo­
nisten, arrangeurs, dirigenten,
zangers en zangeressen en de
radioprogramma’s zelf. Ieder­
een die nog herinneringen of
informatie heeft over de om­
roepmuziek wordt uitgenodigd
de wiki aan te vullen.
Het downloaden van bladmu­
ziek, het uploaden van eigen
opnamen is gratis voor ie­
dereen die zich heeft geregi­
streerd. Bezoekers kunnen ook
bepaalde stukken muziek uit de
Muziekbibliotheek laten scan­
nen. www.muziekschatten.nl� <

>> Europeana zoekt favorieten
Europeana ver loot een Kindle
ereader onder mensen die hun fa-
vorieten uit het Europese erfgoed-
portaal delen op Facebook, Twitter
of het weblog van Europeana. De
keuze voor een Kindle als cadeau is
opmerkelijk te noemen omdat Euro-
peana voor open digitale standaar-
den is en de ereader van Amazon al-
leen geschikt is voor digitale boeken
van de gelijknamige webwinkel.� <

>> Plusbibliotheken
lanceren digitale etalages
Plusbibliotheken hebben een nieuw
product ontwikkeld: digitale etalages.
Dit is het startpunt naar websites
over uiteenlopende onderwerpen als:
eten en koken, wetenschap en tech-
niek, opvoeding en onderwijs, duur-
zaamheid en water. Op 12 april jl.
zijn de digitale etalages gelanceerd
tijdens het symposium ‘Collectie en
Connectie’ van de Plusbibliotheken.
Een Plusbibliotheek is een openbare
bibliotheek met een zwaartepuntcol-
lectie. De digitale etalages zijn ont-
wikkeld om een groot publiek op een
laagdrempelige manier te bereiken.
www.digitale-etalages.nl� <

In de magazijnen van de Mu­
ziekbibliotheek van het Muziek­
centrum van de Omroep bevin­
den zich verborgen schatten
die binnenkort aan het publiek
getoond zullen worden op de
website Muziekschatten.nl. Het
project is uitgevoerd in het ka­
der van Digitaliseren met beleid
van het ministerie van OCW, on­
der begeleiding en advisering
door Annemieke Jurgens van
InfoManagement. De project­
leiding is in handen van Martie
Severt, manager van de Mu­
ziekbibliotheek. De site zal op
29 mei a.s. gelanceerd worden.
De oorsprong van de Muziek­
bibliotheek ligt in de samen­
voeging tijdens de oorlogsjaren
van kleine, bij diverse omroe­
pen aanwezige collecties blad­
muziek. Vanaf 1945 is deze
verzameling uitgegroeid tot een
van de grootste collecties blad­
muziek in Europa. In Nederland
is het de grootste collectie met
400.000 items. Naast de uit­
gaven die (nog steeds) worden
gebruikt door de omroepensem­
bles en medewerkers van de
omroep, bevat de collectie veel
historisch materiaal en bijzon­
dere werken.
De Muziekbibliotheek wil die
muziekwerken zelf kunnen la­
ten zien. Hierbij gaat het dan
in de eerste plaats om unieke
werken die verbonden zijn aan
de levende muziekpraktijk van
de publieke omroep. Het betreft
in veel gevallen repertoire dat
nu buiten beeld is en door di­

>> Al 75.000 baby’s
boekenwijs
De Centrale Bibliotheek in Den Haag
is de 500e bibliotheekvestiging
in Nederland waar het babylees
bevorderingsproject Boekstart is in-
gevoerd. Uit Amerikaans onderzoek
blijkt dat er grote cognitieve effecten
zijn als ouders al voor het tweede
levensjaar beginnen met voorlezen.
Er zijn al 75.000 BoekStartkoffertjes
uitgedeeld door de bibliotheken, in
samenwerking met gemeenten, con-
sultatiebureaus en de kinderopvang.
Gemiddeld komt 40 procent van de
ouders naar de bibliotheek om hun
kind lid te maken. � <

Fo
to

: k
at

te
be

lle
tje

Fo
to

: H
an

s
va

n
de

r W
oe

rd

Radio Kamer Filharmonie o.l.v. Philippe Herreweghe

Muziekbibliotheek lanceert
site voor muzikaal erfgoed
van de omroep
Publiek wordt
uitgenodigd bij
te dragen aan
Muziekschatten.nl.

Koken is een van de thema’s van de
Plusbibliotheken

06_nieuws.indd 7 18-04-11 10:14

8 - InformatieProfessional | 05 / 2011

/ /
/ /
/ /
/ /

NIEUWS

Social media
redden erfgoed
Via satellietbeelden
en Twitter worden
bedreigde
historische plaatsen
geobserveerd.

Het Global Heritage Fund (GHF)
heeft een netwerk gelanceerd
om erfgoed in ontwikkelings­
landen te redden. Het Global
Heritage Network (GHN) is een
waarschuwings- en monitoring­
systeem om de vernietiging
van cultureel erfgoed te voorko­
men. Het netwerk maakt onder
meer gebruik van Google Earth
en andere satellietdiensten en
sociale media zoals Twitter en
Facebook.
Op de site van het GHN zijn

500 plaatsen te zien die elk
hun eigen kleurcode hebben.
Zwart staat voor vernietigd,
rood voor ‘moet gered worden’
en geel voor bedreigd, Het gaat
onder meer om archeologi­
sche sites en godsdienstige
gebouwen zoals de Grote mos­
kee van Samarra die worden
bedreigd door natuurrampen,
gewapende conflicten, nieuw­
bouw en toerisme.
Via satellietbeelden kan de
toestand van de plekken en
gebouwen in de gaten worden
gehouden en via een commu­
nitysite, Twitter en Facebook
kan nieuws over veranderingen
en reddingsacties snel worden
doorgegeven.
ghn.globalheritagefund.org� <

/ /

Rechter wijst universiteit
op digitalisering

zich in het laatste vonnis af of de behoefte
van de UvA aan een grote ruimte, een van
de argumenten van de universiteit voor het
gebruik van het Binnengasthuisterrein, nog
wel actueel is gezien de voortschrijdende
digitalisering. De rechtbank vraagt zich
in het vonnis af of ‘de destijds gewenste
omvang, gelet op de door de digitalisering
mogelijk veranderde behoefte aan boe­
kenopslag in een klassieke bibliotheek,
nog steeds noodzakelijk is. Denkbaar is
dat de functie van “learning centre”en digi­
tale bibliotheek in bestaande gebouwen on­
dergebracht kan worden en dat de opslag
van (het merendeel van) de boeken elders,
ook buiten de binnenstad, plaatsvindt.’ De
rechtbank verwijt de UvA dat ze het effect
van digitalisering niet heeft onderzocht.� <

De Universiteit van Amsterdam krijgt geen
toestemming om monumentale panden op
het Binnengasthuisterrein in het centrum
van Amsterdam te slopen. Een eerder toe­
gekende sloopvergunning voor twee rijks­
monumenten is ingetrokken. De UvA wil
slopen om plaats te maken voor de nieuw­
bouw van de universiteitsbibliotheek.
De UvA en tegenstanders zoals de Bond
Heemschut en de Vereniging van Vrienden
van de Amsterdamse Binnenstad (VVAB)

en omwonenden staan al tien jaar lijnrecht
tegenover elkaar als het gaat om de be­
stemming van het Binnengasthuisterrein.
Opmerkelijk genoeg vraagt de rechtbank

Sloop van monumenten
niet nodig omdat
digitale bibliotheek
minder ruimte inneemt.

Het twaalfde-eeuwse tempelcomplex Banteay Chhmar in Cambodja wordt bedreigd
door plunderaars

Fo
to

: G
HN

Fo
to

: R
oe

la
nd

 d
e

Jo
ng

.

De Tweede Chirurgische Kliniek
op het Binnengasthuisterrein

06_nieuws.indd 8 18-04-11 10:14

05 / 2011 | InformatieProfessional - 9

Vlaanderen
pioniert
met digitale
prentenboeken

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/

Q& A

Waarvoor is die ‘centrale database met
metadata van digitale content’ bedoeld?

Bibliotheek.nl, de KB en de universiteitsbibliotheken
staan alle afzonderlijk voor de vraag hoe een
toekomstvaste aanpak voor de metadata van digitale
content kan worden gerealiseerd. Het onderzoek beziet in
hoeverre gezamenlijk kan worden opgetrokken zodat de
database onderdeel kan vormen van de centrale digitale
infrastructuur voor Nederlandse bibliotheken en kan
worden aangeboden als ‘Open Index’.

Hoeveel steun bleek er bij de beoogde
partners voor dit idee?

Het onderzoek maakt duidelijk dat de ambities en plannen
van bibliotheek.nl en de KB goed bij elkaar aansluiten. De
universiteitsbibliotheken oriënteren zich voor hun digitale
content met name internationaal en hebben daardoor
geen behoefte aan een afzonderlijke centrale metadata-
database voor de nationale infrastructuur.

Kan men er nog mee verder als de UB’s er
geen heil in zien?

Het standpunt van de UB’s hoeft geen belemmering te
vormen voor levering van de voorgenomen diensten in
de nationale infrastructuur. Het Open Access-materiaal
van de UB’s is in ieder geval beschikbaar. Toegang tot
wetenschappelijke collecties onder licenties kan (uiteraard
onder nader te bepalen voorwaarden) voor een aanzienlijk
deel gerealiseerd worden in samenwerking met de KB.

Heeft dat nog gevolgen voor de beoogde
inhoud en mogelijkheden?

Voor de hoeveelheid metadata nauwelijks en zeker niet in
termen van dienstverlening. De backoffice zal er voor de
verschillende sectoren, in ieder geval op de middellange
termijn, anders uitzien. Op de lange termijn zou er via
OCLC-WorldCat en een Nederlandse metadata-hub weer
een gemeenschappelijke voorziening kunnen ontstaan.

Ziet het ernaar uit dat OCLC wil meewerken
aan het vrijgeven van metadata uit de GGC
ten behoeve van de ‘Open Index’ waarmee je
die metadata moet kunnen doorzoeken?

OCLC heeft een nieuwe, minder restrictieve regeling voor
het gebruik van metadata van gedrukt materiaal uit het
GGC. De metadata van het digitale materiaal van vooral
de wetenschappelijke uitgevers zitten maar zeer ten dele
en niet exclusief in het GGC en zijn ook op andere wijze te
verkrijgen. Daarmee valt voor gebruik van deze metadata
in de Open Index zeker geen probleem te verwachten.� <

Van januari tot maart 2011 heeft Maurits
van der Graaf van Bureau Pleiade in
opdracht van de directies van de

Koninklijke Bibliotheek en de stichting Bibliotheek.nl
een onderzoek (tinyurl.com/3p52a4y) verricht naar de
wenselijkheid en mogelijkheid van een landelijke metadata-
database. KB-directeur Bas Savenije vertelt.

/ /
/ /
/ /
/ /

de digitale prentenboeken ook
in bibliotheken aan te bieden.
Nu de Fundels hun intrede
doen op mobiele platformen
zoals de iPhone en iPad, blijft
het uitleenmodel behouden.
Leden van openbare bibliothe­
ken kunnen via de app ook
Fundels lenen voor beperkte
tijd.
Het uitlenen van digitale con­
tent door bibliotheken is ook
in België een ingewikkelde au­
teursrechtelijke kwestie. Het
leenrecht, dat openbare biblio­
theken toestaat om auteurs­
rechtelijk beschermde werken,
zoals boeken, cd’s en films, uit
te lenen, is niet van toepassing
op digitale content zoals eboe­
ken. In de Fundels-app zijn de
digitale auteursrechten wel ge­
regeld.

Leden van Vlaamse openbare
bibliotheken kunnen sinds eind
april interactieve prentenboe­
ken voor de iPhone en de iPad
lenen. Het gaat om zogeheten
Fundels. Dat zijn interactieve
prentenboeken waarmee kin­
deren zelfstandig aan de slag
kunnen. De digitale prenten­
boeken, die via de Fundels-app
geleend en gekocht kunnen
worden, stimuleren de cogni­
tieve, motorische en taalvaar­
digheden van jongere kinde­
ren. De boeken zijn geschikt
voor lezen, luisteren, spelen,
tekenen.
De Fundels werden anderhalf
jaar geleden voor de pc gelan­
ceerd door Playlane, die via
Bibnet meteen een samenwer­
king met de Vlaamse openbare
bibliotheeksector aanging om

Fo
to

: ©
 Il

ya
 v

an
 M

ar
le

Uitgevers en bibliotheken lanceren innovatief
uitleenmodel voor smartphone en iPad.

06_nieuws.indd 9 18-04-11 10:14

10 - InformatieProfessional | 05 / 2011

/ /
/ /
/ /
/ /

NIEUWS

/ /

Bibliotheek Rotterdam

>> Ingressus neemt
Nedbook over
Ingressus heeft begin april alle ac-
tiviteiten van Nedbook BV en medi-
sche boekhandel Intermed BV over-
genomen. Beide bedrijven hebben
sinds 1986 op uitgebreide schaal
boeken en tijdschriftabonnementen
geleverd aan instellingen, waaronder
veel bibliotheken, in Nederland, Eu-
ropa en de Verenigde Staten. Deze
overname is voor Ingressus een stap
die direct aansluit op de ingezette
ontwikkeling om te komen tot een
complete servicelijn van informatie-
dienstverlening voor bibliotheken.� <

>> BeeSmart wint
Europese aanbesteding
Bibliotheek Rotterdam
Bibliotheek Rotterdam heeft bekend-
gemaakt in het kader van de Euro-
pese Aanbesteding Gebruikerspas
en Betaalautomatenvoorzieningen,
de opdracht te gunnen aan ict-bedrijf
BeeSmart. Het gaat om een overeen-
komst voor zes jaar die betrekking
heeft op het realiseren van een to-
taalconcept voor het publiek met
onder meer betaalautomaten, print/
kopieerstations, downloadstations,
het beheer van de publieksomge-
ving, centrale besturingssoftware,
artikelverkoop en een draadloos in-
ternetconcept. BeeSmart levert een
gecentraliseerde omgeving waarin di-
verse publieksdiensten worden geïn-
tegreerd en gebruikt op basis van de
ledenpas. Ook kunnen klanten een-
voudig openstaande bedragen zoals
boetes, leengeld en contributie vol-
doen bij de betaalautomaat en het
saldo van de pas raadplegen. Verder
kan de pas gebruikt worden voor ko-
piëren, printen, scannen, internetten
(ook draadloos) en downloaden. Bi-
bliotheek Rotterdam krijgt inzicht in
het gebruik van haar diensten en de
financiële transacties met de pas via
diverse rapportagemogelijkheden. �<

Bibliotheek Yale leent hond uit

Actie van Bibliothèque nationale
de France: adopteer een boek

onale de France kunnen een
boek adopteren om het te la-
ten digitaliseren. De geadop-
teerde boeken zullen deel
gaan uitmaken van Gallica, de
Franse digitale bibliotheek.
Adoptie van een boek kost
tussen de 150 en 900 euro,
afhankelijk van het aantal pa-
gina’s van het boek. De adop-
tiekosten zijn fiscaal aftrek-
baar. De naam van degene die
het boek heeft geadopteerd,
prijkt gedurende tien jaar op
het omslag van het gedigitali-
seerde boek in Gallica.
De British Library kent al
meer dan twintig jaar een
adoptieprogramma voor boe-
ken. Deelnemers betalen
30 pond voor een boek en krij-
gen een certificaat op naam.
Het geld wordt gebruikt voor
de restauratie van zeldzame
en kostbare werken.� <

De Franse nationale biblio-
theek is begonnen met een
proef met scanning-on-de-

mand om de Franse digitale
bibliotheek te verrijken. Vrien-
den van de Bibliothèque nati-

Fo
to

: s
ub

w
ay

Fo
to

: Y
al

e
Un

iv
er

si
ty

Bibliothèque nationale de France

Monty

Therapiehond moet stress bij
studenten wegnemen.

De bibliotheek van de rechtenfaculteit van Yale
University zet een therapiehond in om stress bij
studenten weg te nemen. Naast meer dan een
miljoen boeken kunnen studenten sinds kort
ook de hond Monty, een kruising Border Terriër,
lenen. Uit onderzoek blijkt dat honden stress-
verlagend werken.
Studenten die gebruik willen maken van de
therapiehond, moeten per e-mail een aanvraag
indienen. Per keer kunnen ze een half uur met
Monty doorbrengen in een ruimte in de biblio-
theek. Wandelen met de hond is niet toege-
staan. De 11-jarige Monty heeft een hypoaller-
gene vacht zodat ook studenten die allergisch
zijn voor honden hem kunnen aaien.
De hond staat overigens ook in de catalogus
van de bibliotheek. Zo kunnen studenten zien
of Monty beschikbaar is of niet.� <

De Franse nationale bibliotheek wil digitale
bibliotheek verrijken.

10_nieuwsColumn2.indd 10 18-04-11 10:13

05 / 2011 | InformatieProfessional - 11

/ / / / / / / / / / / / / / / / /
/ / / / / / / / / / / / / / / / /
/ / / / / / / / / / / / / / / / /
/ / / / / / / / / / / / / / / / /

x
x
x
x x

COLUMN

Crowdsourcing
succes voor nationale
bibliotheek Australië

Het publiek doet enthousiast mee
met de correctie van historische
kranten in Australië. Sinds 2008
kunnen bezoekers van de Historic
Newspapers-databank van de Nati-
onal Library of Australia 45 miljoen
ingescande krantenartikelen raad-
plegen. De artikelen zijn ingescand
via OCR en bevatten fouten. Wie wil,
kan helpen om de fouten verbeteren.

Het enthousiasme om mee te doen
aan het crowdsourcingcorrectie
project is groot. Inmiddels zijn er
31 miljoen regels tekst verbeterd.
Het aantal bijdragen groeit nog
steeds. In januari en februari van dit
jaar werden er meer dan twee mil-
joen regels gecorrigeerd.
Opmerkelijk genoeg zijn bijna alle
correcties correct. De site, die een
open systeem kent voor toevoegin-
gen van gebruikers, wordt nauwelijks
misbruikt voor spam of misplaatste
commentaren.
Het krantenarchief maakt deel uit
van de zoekmachine Trove die het
Australische culturele erfgoed ont-
sluit. Trove bevat naast kranten ook
dagboeken, foto’s, kaarten en mu-
ziekfragmenten. Gebruikers kunnen
al het materiaal taggen (maande-
lijks worden er tienduizenden tags
toegevoegd) en via Flickr hun eigen
foto’s van Australië toevoegen. Afge-
lopen maand werden er ruim 1.900
nieuwe foto’s toegevoegd.
trove.nla.gov.au/newspaper� <

Paradox
van de
ontsluiting
Eric Sieverts

Bibliothecarissen en informatieprofessio­
nals zijn waarschijnlijk de enigen die bij het
woord ontsluiting denken aan het soort ont­
sluiting waaraan bibliothecarissen en infor­
matieprofessionals denken als ze het woord
ontsluiting horen. Maar ik krijg wel eens de
indruk dat zelfs zij binnenkort eerder aan
barensweeën dan aan trefwoorden zullen
denken. Dat komt dan niet (alleen) vanwege
de plannen tot beëindiging van de Gemeen­
schappelijke Onderwerpsontsluiting. Het
is een veel algemener verschijnsel. Iedereen
verwacht dat computers intussen volledig in
staat zijn om van alle informatie de beteke­
nis te doorgronden. Dat die foutloos kun­
nen zoeken en ons op elk moment in elke
situatie precies van de juiste relevante infor­
matie kunnen voorzien. Dat zoekmachines
inderdaad steeds beter met sommige digi­
tale tekstuele informatie om kunnen gaan,
wordt moeiteloos doorgetrokken naar alle
andere soorten informatie. Ontsluiting en
ontsluitingssystemen zijn daarmee achter­
haald; ze zijn ouderwets en onnodig ar­
beidsintensief.
Goed, dan laten we het verder aan compu­
ters over. Die kunnen het wel zonder ons af.
Bovendien komt het semantisch web er aan.
Web 3.0 zal in één klap alle problemen oplos­
sen die we misschien toch nog een enkele keer
hebben met het vinden van relevante infor­
matie. In het kader van die verwachting is het
aardig om eens achter de schermen te kijken
van dat semantisch web en van de Linked
Data die daarvoor gebruikt worden. Daar
blijkt het over te lopen van een overvloed aan

metadata, metadatasystemen, metadatastan­
daarden en ontologieën. Veel kennisorganisa­
tiesystemen die met die modieuze benaming
‘ontologie’ gelabeld worden, zijn in feite ge­
woon ontsluitingssystemen.
We moeten dus concluderen dat dat seman­
tisch web alleen kan bestaan dankzij de aan­
wezigheid van ontsluitingssystemen – in de
breedste zin – en dankzij het feit dat zo veel
informatie wordt ontsloten. De bouwers van
dat semantisch web, de nerds die alles weten
over RDF, SKOS, OWL en nog veel meer al­
fabetsoep, die prijzen ons bibliothecarissen de
hemel in, dat wij zo goed zijn in het ontsluiten
van informatie, dat we daar zulke mooie sys­
temen voor hebben bedacht, dat we daarmee
al zoveel materiaal hebben ontsloten. Alleen
daardoor kunnen de bouwers van het seman­
tisch web verder werken aan de semantiek en
interoperabiliteit van ‘ons soort informatie’.
Wij hoeven dus niet meer te ontsluiten, omdat
het semantisch web dat overbodig maakt. En
dat semantisch web kan dat overbodig ma­
ken, doordat wij alles zo goed ontsluiten (of
op zijn minst ontsloten hebben). Voelt u de
paradox?
Wat intussen wel achterhaald is, is het idee dat
we nog altijd alles zelf zouden moeten ontslui­
ten. Dat is het mooie van dat semantisch web,
dat iedereen gebruik zal kunnen maken van
wat anderen al gedaan hebben, maar voor een
deel dus ook nog zullen moeten blijven doen.
Want helemaal zonder ons kunnen computers
het toch ook nog niet af.� <

Eric Sieverts is redacteur van InformatieProfessional.

x x

 Oude kranten in het archief van de
National Library of Australia

Fo
to

: S
un

da
y

Ro
ch

e

10_nieuwsColumn2.indd 11 18-04-11 10:13

12 - InformatieProfessional | 05 / 2011

Gemeenschappelijke Onderwerpsontsluiting ter discussie
*

*

Vanaf 1 januari 2012 is het niet
meer vanzelfsprekend om met
Nederlandse trefwoorden door
de catalogi van Nederlandse
universiteitsbibliotheken te
kunnen browsen. Het UKB,
een samenwerkingsverband
tussen de KB en de Nederlandse
universiteitsbibliotheken, heeft
besloten per die datum de stekker
uit de Gemeenschappelijke
Onderwerpsontsluiting (GOO)
te trekken. De stuurgroep GOO
ziet geen perspectief meer in het
huidige samenwerkingsverband
bij de onderwerpsontsluiting
en ‘geeft de GOO vrij’. In een
kader (links) noemt zij daarvoor
de redenen. De deelnemende
bibliotheken zullen dit jaar
moeten nadenken hoe ze hun
onderwerpsontsluiting willen
inrichten.
Léonne van der Weegen betoogt
dat de GOO ten onrechte wordt
stopgezet: redelijke alternatieven
ontbreken vooralsnog. Ze zet
haar argumenten op een rij om
een discussie los te maken op
basis waarvan een toekomstvisie
ontwikkeld kan worden. Op deze
visie reageert tot slot Marjolein
Nieboer, voorzitter van de
stuurgroep GOO.

Léonne van der Weegen

Toekomst van inhoudelijke
ontsluiting in Nederland

GOO:
Gemeenschappelijke
Onderwerpsontsluiting

Oorspronkelijk is de GOO ontwikkeld
voor de inhoudelijke ontsluiting van
wetenschappelijke bibliotheekcollec-
ties en is onderdeel van het Gemeen-
schappelijk Geautomatiseerd Catalo-
giseersysteem (GGC) van OCLC. Door
deze constructie worden formele en
inhoudelijke ontsluiting gezamenlijk
uitgevoerd.
De GOO bestaat in feite uit een com-
binatie van twee benaderingen van
ontsluiten: (1) ruwe numerieke clas-
sificatie die een overzicht biedt van
beschikbare literatuur per vakgebied
(Nederlandse Basisclassificatie/NBC)
en (2) Gemeenschappelijke Trefwoor-
denthesaurus (GTT) die tot doel heeft
met trefwoorden specifieke inhou-
delijke informatie aan de titel toe te
voegen, zodat een zoekvraag verder
verfijnd kan worden.
De deelnemers aan de GOO zijn in
drie categorieën onder te verdelen:
(1) bibliotheken met sturende bevoegd-
heid (KB, universiteitsbibliotheken,
Hanzehogeschool Groningen en Tre-
soar), (2) bibliotheken zonder sturende
bevoegdheid: enkele hogescholen en
speciaal wetenschappelijke bibliothe-
ken en (3) bibliotheken die alleen voor
Coördinatie van Collectievorming (CvC)
gebruik maken van de Basisclassifica-
tie: TU’s Delft en Eindhoven.
Sinds de oprichting in 1990 ressor-
teert de GOO onder UKB en OCLC.
Het Landelijk Coördinaat en het The-
saurusbeheer zijn ondergebracht bij
de KB. Personele kosten van GOO
worden voor twee derde gedragen
door de deelnemende bibliotheken en
voor een derde door de KB. Materiële
kosten komen voor rekening van KB
en OCLC.
De Stuurgroep GOO is verantwoorde-
lijk voor de strategische aansturing
van GOO. Ze ziet geen perspectief
meer voor het huidige samenwer-

kingsverband op het terrein van de
GOO. De kosten zijn erg hoog en de
statistieken laten zien dat het aantal
nieuwe trefwoorden jaarlijks afneemt.
Met instemming van UKB wordt nu
een besluit voorbereid om de huidige
vorm van samenwerking per 1 januari
2012 te beëindigen. De deelnemende
bibliotheken moeten het komend half
jaar nadenken over hoe ze hun onder-
werpsontsluiting willen inrichten. Het
jaar 2012 wordt door de stuurgroep
beschouwd als een jaar van afbouw
c.q. ombouw/opbouw, mochten er
bibliotheken zijn die nieuwe samen-
werkingsinitiatieven willen opzetten.
Ook OCLC is in principe bereid over
andere, serieuze initiatieven mee te
denken. Stuurgroepvoorzitter Marjo-
lein Nieboer spreekt daarom in haar
reactie over ‘het vrijgeven van GOO’
(zie pagina 16).
Er zijn twee belangrijke redenen om
de G van GOO los te laten. Zowel
deelnemende bibliotheken als stuur-
groep zetten serieuze vraagtekens bij
het toekomstperspectief van GOO.
Deelnemers vinden het handmatig
inhoudelijk ontsluiten van (boek)titels
omslachtig, achterhaald en te duur
in relatie tot de meerwaarde ervan.
Daarnaast houdt de G van GOO in dat
een beperkt aantal grote bibliotheken
(voornamelijk UB’s en KB) de meeste
onderwerpsgegevens in het systeem
invoeren, waarna andere deelnemers
er data aan ontlenen. Het zijn juist
deze grote leveranciers die voor hun
onderwerpsontsluiting andere wegen
willen inslaan: aansluiting bij inter-
nationale standaarden/systemen en
toepassingen voor het automatisch
toevoegen van extern beschikbare me-
tadata. Als deze grote toeleveranciers
wegvallen, daalt het bereik van GOO
sterk en blijft er ook voor de ontlenen-
de bibliotheken weinig over. goo.kb.nl

* *

* *

* *

* *

12_weegen.indd 12 18-04-11 10:12

05 / 2011 | InformatieProfessional - 13

*

*

Toekomst van inhoudelijke
ontsluiting in Nederland

trefwoorden niet gebruikt worden. Toch
is niets minder het geval. Trefwoorden
doen hun werk aan de achterkant van ie­
dere zoekactie – ook bij Google! – door­

De discussie over de zin en onzin van
trefwoorden is niet nieuw. Voor veel bi­
bliotheken is deze vraag actueel gewor­
den sinds de invoering van GOO in 1990.
GOO bestaat uit twee componenten: de
Nederlandse Basisclassificatie, die uit on­
geveer 2000 rubrieken bestaat, en onge­
veer 67.000 trefwoorden, die het onder­
werp veel specifieker aangeven. Onder­
zoek toont aan dat steeds minder mensen
expliciet met trefwoorden naar literatuur
zoeken. Gebruikers zoeken steeds vaker
op een ‘googliaanse’ manier, door zelfge­
kozen termen in het zoekveld ‘alle woor­
den’ in te typen. Daarom lijkt het alsof

dat ze ook naar anderstalige publicaties
doorverwijzen en direct op synoniemen
en homoniemen controleren.
Al in 1997 publiceerde Henk Voorbij,
universitair docent Documentaire Infor­
matiewetenschap van de Universiteit van
Amsterdam, een onderzoek met de titel
‘Een goede titel behoeft geen trefwoord,
of toch wel?’.1 Aanleiding was het toen
heersende vermoeden dat het zoeken op
trefwoord maar nauwelijks meerwaarde
zou hebben ten opzichte van het zoeken
met titelwoorden. Dezelfde problematiek,
maar in een andere tijd.
Laat ik beginnen om uit de conclusie
van dit onderzoeksrapport te citeren:
‘In dit onderzoek is aangetoond dat toe­
kenning van trefwoorden zijn vruchten
afwerpt. Wie literatuur zoekt over een
onderwerp vindt zeker het een en ander
met titelwoorden, maar aanzienlijk meer
met trefwoorden. Trefwoorden hebben de
eindgebruiker daarom veel te bieden, niet
alleen degene die een zo volledig mogelijk
overzicht van literatuur over een bepaald
onderwerp zoekt, maar ook degene die
een zo verantwoord mogelijke keuze wil
maken uit de beschikbare literatuur. Twee
factoren verklaren deze bevinding. Ten
eerste: titels zijn zelden volstrekt beteke­
nisloos, maar in veel gevallen geven tref­
woorden meer expliciet de inhoud weer
dan de titel. In de tweede plaats bestaat
er nu eenmaal een grote diversiteit aan

‘xxxxx’

* *

Wie is...
* * * * * * * * * * * * * * *

* * * * * * * * * * * * * * *

Léonne van der Weegen
werkt als Informatie- en Col-
lectiespecialist Filosofie bij
de Universiteitsbibliotheek in
Nijmegen. Zij publiceert regel-
matig artikelen en recensies
op gebied van de filosofie.

12_weegen.indd 13 18-04-11 10:12

14 - InformatieProfessional | 05 / 2011

*

*

tuigd zijn met bijvoorbeeld de inhouds­
opgave, de zogenaamde achterflaptekst of
een plaatje van de voorkant van het boek.
Het is voor deze discussie irrelevant of het
om een lokale catalogus, een nationale
catalogus (Picarta) of zelfs een mondiale
catalogus (Worldcat) gaat. Catalogusver­
rijking heeft altijd pas een meerwaarde
als de titel al gevonden is. De gebruiker
kan dan, aan de hand van de verrijking,
besluiten of de toon, stijl en opzet van de
gevonden publicatie aansluiten bij zijn
verwachtingen.
Catalogusverrijking helpt de gebruiker
niet om bij de publicatie te komen. Ster­
ker nog, wanneer de inhoudsopgave en
achterflaptekst daadwerkelijk binnen de
catalogus geïndexeerd zijn, is meer ruis in
de zoekresultaten het logische gevolg. Wie
met de zoekfunctie ‘alle woorden’ ook de
verrijkingen doorzoekt, zal immers een
veelvoud van het aantal treffers krijgen
dan in de tijd voor de catalogusverrijking.
Veel van deze treffers zullen irrelevant
blijken te zijn: Wie geïnteresseerd is in
de psychologie van het geheugen en met
de zoekterm ‘geheugen’ zoekt, heeft niets
aan een titel over landschapsbeheer, waar­
bij hoofdstuk drie de titel ‘landschap als
geheugen: een opstel over dijkverzwaring’
draagt. Gecontroleerde trefwoorden kun­
nen de eindgebruiker juist helpen om de
irrelevante zoekresultaten weg te filteren.
Catalogusverrijking is zodoende geen be­
vredigend alternatief voor GOO.

Folksonomie
Waarom zouden (duur betaalde) infor­
matiespecialisten het werk doen dat door
de gebruikers ook en wellicht zelfs beter
gedaan kan worden? Folksonomie (ook
wel social tagging genoemd) heeft abso­
luut een aantal voordelen. De gebruikte
termen komen direct uit het vocabulaire
van de gebruikersgroep voort. En spe­
cifieke gebruikersgroepen kunnen hun
eigen, specifieke vocabulaire kiezen. Het
grootste nadeel van folksonomie in een
wetenschappelijke bibliotheek is echter
dat er pas getagd kan worden als de pu­
blicatie al gevonden is. Anders dan in de
openbare bibliotheken zijn veel boeken
van de universiteitsbibliotheken slechts
voor een kleine gebruikersgroep relevant.
Het is zodoende niet vanzelfsprekend
dat ieder boek ook zonder trefwoorden
gevonden zal worden. Wie met een Ne­

derlandse term zoekt, zal zonder een ge­
controleerd trefwoordensysteem nooit bij
Duitse, Engelse of anderstalige publicaties
uitkomen.
De gebruiker wil met tags vooral zélf in
staat zijn om de publicatie later terug te
vinden. Het gaat hem er niet om zijn tags
zo nauwkeurig en accuraat mogelijk te
kiezen.2 Voor veel sociale websites is dit
geen enkel probleem. Wie bijvoorbeeld op
Flickr naar foto’s van Tokio zoekt krijgt
allicht iets, al vindt hij geen beelden van
Tokyo of Edo en wel van de band Tokio
Hotel. De verrijking die folksonomie heet,
leidt dus tot meer ruis in de treffers, ter­
wijl de gebruiker ook een hoop relevante
informatie mist, omdat er geen gecon­
troleerd systeem op de achtergrond mee­
draait dat synoniemen en variante termen
aan elkaar koppelt. Een zoekopdracht
met de term ‘katten’ levert dan niet de
titels op waar anderen ‘poezen’, ‘cats’ of
‘Felis sylvestris’ aan toegekend hebben.
Ook folksonomie is geen bevredigende
oplossing voor universiteitsbibliotheken,
omdat het gebrek aan nauwkeurigheid
voor alle wetenschapsgebieden proble­
matisch is. De vraag naar volledigheid
speelt vooral binnen de Geestesweten­
schappen en Rechtsgeleerdheid een grote
rol, omdat deze wetenschapsgebieden zich
voor hun onderzoek voornamelijk richten
op geschreven bronnen, waarbij ook oude
literatuur en jurisprudentie relevant blij­
ven.3 Geesteswetenschappen en Rechts­
geleerdheid maken voor hun onderzoek
vooral gebruik van monografieën4 en
hebben zodoende het meeste baat bij
een kwalitatief goede ontsluiting van
dit materiaal.

Geautomatiseerde
onderwerpsontsluiting
Is het niet goedkoper en kwalitatief beter
– want meer objectief – om de inhoude­
lijke ontsluiting van publicaties aan een
computerprogramma over te laten? Zeker,
de kwaliteit van GOO is afhankelijk van
de mensen die ermee werken. Het is ech­
ter niet gezegd dat verschillende geauto­
matiseerde systemen niet tot verschillende
ontsluitingen zouden komen. Ook deze
systemen werken niet vanuit de geïdea­
liseerde view from nowhere, maar zijn
voor hun output afhankelijk van een door
mensen gevoede input. Het beeld van een
volstrekt objectieve ontsluiting is voor zo­

woorden om eenzelfde onderwerp aan te
duiden. Wie zoekt op titelwoorden, moet
dan ook een veelheid aan ingangen beden­
ken. Trefwoorden ontnemen de eindge­
bruiker deze last doordat zij synoniemen,
variante aanduidingen en termen in ande­
re talen groeperen onder één ingang. Het
nut van twee functies van trefwoorden,
verrijking en groepering, is in het onder­
zoek overtuigend aangetoond.’
Verrijking en groepering, dat zijn de sleu­
telwoorden uit de conclusie waarin Voor­
bij pleit voor het toekennen van (GOO-)
trefwoorden. Ik meen dat de argumen­
tatielijn van dit onderzoek ook nu nog
overeind staat, al is het tegenwoordig de
vraag of computers het werk niet kun­
nen overnemen? Of de gebruikers zelf?
En waarom zouden we doorgaan met het
handmatig toekennen van trefwoorden
als inhoudelijke metadata gratis met een
titelbeschrijving meegeleverd worden, nog
afgezien van de toegevoegde informatie
als gevolg van catalogusverrijkingen?

Catalogusverrijking
We spreken van catalogusverrijking als de
titels van een bibliotheekcatalogus opge­

‘�Catalogusverrijking
helpt de gebruiker
niet om bij de
publicatie te komen’

12_weegen.indd 14 18-04-11 10:12

05 / 2011 | InformatieProfessional - 15

Gemeenschappelijke Onderwerpsontsluiting ter discussie
*

*

wel mensen als machines een fictie. Mo­
menteel is er voorzien in een systeem van
peer review, doordat vakspecialisten van
de verschillende universiteitsbibliotheken
aan dezelfde ontsluitingen werken. Op die
manier vindt er een gedegen intersubjec­
tieve toetsing en kwaliteitscontrole plaats.
Maar ook als het niet kwalitatief beter is,
is het dan niet goedkoper om tot geauto­
matiseerde onderwerpsontsluiting over te
gaan? Dat klopt, voor zover de publica­
ties elektronisch beschikbaar zijn. Geau­
tomatiseerde onderwerpsontsluiting biedt
kansen voor de toekomst, waarin het ge­
drukte boek mogelijk geheel vervangen
zal zijn door ebooks. Zover is het echter
nog niet. Voor nu zou de overstap naar
geautomatiseerde onderwerpsontsluiting
betekenen dat de monografieën waar­
van geen e-varianten beschikbaar zijn,
niet ontsloten worden. Opnieuw zouden
vooral Geesteswetenschappen en Rechts­
geleerdheid getroffen worden, precies de
vakgebieden waarbinnen precisie en vol­
ledigheid van het literatuuronderzoek nog
altijd zeer belangrijk zijn.

Classificatiesystemen
Hebben we überhaupt trefwoorden nodig
om zoekresultaten te groeperen? Is het
niet juist een taak van classificatiesyste­
men om deze functie te vervullen? Dit is
zeker waar, mits het classificatiesysteem
fijnmazig genoeg is. De Nederlandse Ba­
sisclassificatie is dit duidelijk niet. Wie
zoekt op titels over de geschiedenis van
Europa (BC 15.70) vindt ruim honderd­
dertigduizend titels, uiteenlopend van een
handboek over nazi-Duitsland tot een
brochure over het Deventer stadsbestuur
in de negentiende eeuw. Zo lang de Ne­
derlandse Basisclassificatie het gebruikte
classificatiesysteem blijft, zijn trefwoor­
den hard nodig om de zoekresultaten te
hergroeperen.
Dewey, Library of Congres (LC) en de
Universele Decimale Classificatie (UDC)
zijn classificatiesystemen die fijnmazig ge­
noeg zijn om het toekennen van trefwoor­
den overbodig te maken. Het is echter een
fictie te denken dat het toekennen van een
dergelijke classificatie minder arbeids­
intensief is dan het toekennen van een
Nederlandse Basisclassificatie in combi­
natie met GOO-trefwoorden. Het is waar
dat Dewey- en LC-codes steeds vaker met
de metadata van een publicatie meegele­

verd worden, al is het de vraag hoe lang
deze informatie gratis blijft. Daarbij zijn
Dewey en UDC numerieke systemen, die
zonder vertaling in woorden onbruikbaar
zijn voor de eindgebruiker.
Een ander probleem is dat de auto­
matische import van genoemde classi­
ficaties meestal enkel op het niveau van
hoofdrubrieken gebeurt. Gedetailleerde
zoekopdrachten zijn enkel mogelijk als
deze hoofdrubrieken uitgebreid worden
met subrubrieken, of wanneer de titels
verrijkt worden met trefwoorden.
Weer een andere moeilijkheid van deze in­
ternationale classificatiesystemen is dat ze
inhoudelijk niet toegespitst zijn op de Ne­
derlandse situatie. Dit is minder een pro­
bleem voor publicaties uit de bètaweten­
schappen, maar zeer problematisch voor
de ontsluiting van titels op het gebied van
de Nederlandse taal & cultuur, of dit nu
over de nationale rechtsgeschiedenis of
het Nederlandse katholieke erfgoed gaat.
Een uitbreiding en vertaling van Dewey
is mogelijk, maar ontzettend kostbaar en
arbeidsintensief.
Ten slotte zijn voornamelijk Engelstalige
boeken voorzien van een Dewey- of LC-
hoofdrubriek. Het merendeel van de
Duitse, Nederlandse, Franse, Arabische,
Italiaanse en anderstalige boeken zal dus
alsnog handmatig ontsloten moeten wor­
den. Gezien hun onderzoeksgebied bevat­
ten de collecties van Rechtsgeleerdheid en
van de Geesteswetenschappen juist veel
van deze anderstalige boeken. Dat bete­
kent dat je uitgerekend voor de grootste
boekencollecties de minste ontsluitingen
kunt ontlenen.

Tot slot
Het UKB begraaft GOO op een moment
waarop redelijke alternatieven nog ont­
breken. Ze geeft weinig visie op de toe­
komst, anders dan dat de deelnemende
instellingen vanaf 2012 zelf mogen be­
denken of en hoe er met onderwerpsont­
sluiting wordt doorgegaan. Als er massaal
gestopt wordt met het gebruik van GOO,
dan zijn niet alleen de collecties van de
wetenschappelijke bibliotheken slechter
doorzoekbaar, maar hebben ook hoge­
scholen een probleem. Slechts een aantal
hogescholen participeert actief aan GOO,
maar ze ontlenen op grote schaal GOO-
trefwoorden voor hun eigen catalogi. Ook
krijgen veel universiteitsbibliotheken zelf

een probleem. Het resultaat van GOO is
namelijk ook een instrument om de eigen
collecties te beheren. Trefwoorden maken
een thematische dwarsdoorsnede uit de
collectie mogelijk en liggen aan de basis
van veel plaatsingssystemen.
Het in 2009 gestarte project SLIM (Sluit
Nederland aan op Internationale Meta­
data) biedt geen soelaas, omdat het zijn
doelstelling is om de randvoorwaarden
te verkennen van waaruit Nederlandse
bibliotheken internationale metadata in
hun eigen systemen kunnen importeren.5
SLIM formuleert geen antwoord op de
vraag hoe zinvol deze metadata zijn voor
het onderwerpsgericht zoeken in Neder­
land. Wie meent dat we onze gebruikers
van dienst zijn door enkel metadata te im­
porteren en te presenteren, gaat duidelijk
te kort door de bocht.
De Nederlandse Basisclassificatie (NBC)
wordt waarschijnlijk wel in de lucht
gehouden. Dat is een doekje voor het
bloeden, want de NBC is simpelweg niet
fijnmazig genoeg om nauwkeurig mee
te zoeken óf te plaatsen. Internationale
classificatiesystemen zoals de Dewey of
LC zijn dat wel, maar zijn minstens zo
arbeidsintensief als GOO en hebben pas

12_weegen.indd 15 18-04-11 10:12

16 - InformatieProfessional | 05 / 2011

*

*

Gemeenschappelijke Onderwerpsontsluiting ter discussie

toegevoegde waarde wanneer ook de sub­
rubriek bekend is en wanneer numerieke
classificaties vertaald zijn in woorden.
Geautomatiseerde onderwerpsontsluiting
kan alleen toegepast worden op volledig
elektronische publicaties. Catalogusver­
rijking en folksonomie hebben pas een
meerwaarde als het boek al gevonden is.
Uit het buitenland ontleende metadata
voldoen niet om specifiek Nederlandse
publicaties te beschrijven. Juist de boe­
ken die belangrijk zijn voor het nationaal
erfgoed worden zonder het gebruik van
Nederlandse trefwoorden onvoldoende
beschreven. Dat kan toch niet de bedoe­
ling zijn.� <

Noten
1] 	H. Voorbij, Een goede titel behoeft geen trefwoord, of

toch wel? Een vergelijkend onderzoek titelwoorden –

trefwoorden, InformatieProfessional 1997, [1] 11.

2] 	Zie voor een uitgebreider verslag van de voor- en nadelen

van folksonomie: E. Kroski, The hive mind : Folksonomies

and user-based tagging, 2005, gepost en te lezen op

www.infotangle.blogsome.com.

3] 	Zie ook het Rapport van de commissie Nationaal Plan

Toekomst Geesteswetenschappen, Amsterdam 2008, p. 16

onder het kopje Infrastructuur: ‘Bibliotheken, archieven en

musea zijn voor de geesteswetenschappen wat laboratoria

zijn voor de natuurwetenschappen. Mede vanwege het

accumulerend karakter dat de geesteswetenschappen

kenmerkt – nieuwe kennis vervangt veelal de oude niet,

maar stelt zich als nieuwe interpretatie daarnaast –, worden

aan die bewaarplaatsen hoge eisen gesteld.’

4] 	Zie ook bovengenoemd rapport, p. 15-16 onder het kopje

Publicatiecultuur: ‘De geesteswetenschappen hebben

een eigen publicatiecultuur, waarin de monografie een

vooraanstaande plaats heeft. Het Engelstalige, uitsluitend

op peers gerichte artikel in gerefereerde wetenschappelijke

tijdschriften speelt binnen de geesteswetenschappen niet

de allesbeheersende rol die het heeft in sommige andere

wetenschapsgebieden. […] Verder zijn, juist voor veel

prominente geesteswetenschappers, artikelen veelal slechts

‘vingeroefeningen’ voor grote boeken waarmee zij in de

eerste plaats naam maken’.

5] 	Zie J.F. Steenbakkers en E. Oltmans, Project SLIM :
Eindrapport Verkenningsfase, oktober 2009, p. 3.

Stuurgroep GOO reageert

Als voorzitter van de stuurgroep GOO krijg ik de
gelegenheid te reageren op het artikel van Léon-
ne van der Weegen, waarin zij haar zorg uit dat
de stuurgroep per januari 2012 ‘de stekker uit
de Gemeenschappelijke Onderwerpsontsluiting
(GOO) [gaat] trekken’. Zelf hoor ik menigeen iets
anders zeggen, namelijk: ‘Goed dat de stuurgroep
dit aan de orde stelt. Laat het maar duidelijk
zijn...’
Tot een aantal jaren geleden vormde de bi-
bliotheekcatalogus voor de klant hét primaire
informatie(zoek)systeem. Bibliotheekgebruikers
moesten en wilden zich de zoektaal en zoekmoge-
lijkheden ervan eigen maken, omdat dit hen bete-
re zoekresultaten opleverde. Maar sinds de komst
van Google ervaren onze klanten – of wij dat leuk
vinden of niet – de klassieke bibliotheeksystemen
als nodeloos ingewikkeld en archaïsch. Dit geldt
ook voor GOO: al enkele jaren geleden heeft de
stuurgroep geconstateerd dat de inhoudelijke in-
teresse voor GOO als gezamenlijk systeem zwak is
en dat het bestuurlijk draagvlak ervoor afkalft. Zo
kunnen en willen we niet doorgaan.
Een beslissing tot ‘uitfaseren’ is altijd lastig, ze-
ker wanneer de discussie over alternatieven nog
loopt. Dat de stuurgroep toch een datum noemt

(beslisdatum 1 januari 2012, waarbij 2012 als
jaar van invoering zal worden gebruikt) zet de no-
dige druk op de ketel: de deelnemers moeten nu
serieus hun visie op inhoudelijke ontsluiting be-
palen en nadenken over een toekomstbestendig
alternatief.
Enkele UB’s zijn al langer bezig zich te beraden
op de toekomst van onderwerpsontsluiting. Hun
ervaringen, alternatieven en oplossingsrichtingen
hoopt de stuurgroep dit najaar te kunnen bespre-
ken tijdens een landelijke GOO-bijeenkomst. Mo-
gelijk opent dit een weg naar nieuwe onderlinge
afspraken/samenwerking. De keus voor meer
traditionele vormen van ontsluiting is (blijft) even-
eens een optie. Eveneens is het denkbaar dat be-
paalde vakgebieden samen gaan optrekken.
Op dit moment gaat de stuurgroep na welke for-
mele en praktische consequenties het vrijgeven
van GOO (de Nederlandse Basisclassificatie en
de Gemeenschappelijke Trefwoorden Thesaurus)
zou hebben. Denk bijvoorbeeld aan een Neder-
lands Persoonsnamenbestand, dat de KB zou
kunnen voortzetten. Dit alles vergt natuurlijk goed
overleg met OCLC (die ook in de stuurgroep GOO
vertegenwoordigd is).
Léonne van der Weegen concludeert dat de uit-

fasering te vroeg komt. Er zijn bibliotheken die
daar anders over denken: zij beschouwen GOO al
geruime tijd als een arbeidsintensieve, kostbare
activiteit, met onvoldoende zichtbaar nut. Zij zijn
van oordeel dat hun collectiespecialisten beter
andere taken kunnen verrichten om onderzoekers
en docenten te ondersteunen. Zij willen binnen-
kort stoppen met het handmatig toekennen van
onderwerpsaanduidingen, omdat inhoudelijke
metadata worden meegeleverd bij approval plans
enzovoort. Misschien blijken niet alle deelne-
mende bibliotheken zo ver al te willen of kunnen
gaan, maar ook dat schept duidelijkheid en daar
gaat het nu om.
In zo kort bestek is het niet mogelijk in te gaan op
alle inhoudelijke punten van Léonne van der Wee-
gen. Wel hoop ik duidelijk te hebben gemaakt dat
de tijd dringt, dat verder uitstel onverstandig is.
Ik roep de circa twintig Nederlandse bibliotheken
die GOO toepassen op zich serieus te beraden op
de toekomst van inhoudelijke ontsluiting en dank
Léonne voor haar lezenswaardige openingszet.�

Marjolein Nieboer is bibliothecaris/directeur

Bibliotheek Rijksuniversiteit Groningen en

voorzitter stuurgroep GOO

*

*

12_weegen.indd 16 18-04-11 10:12

05 / 2011 | InformatieProfessional - 17

*

*
Kijkje in de keuken van Shell

Over de toekomst van bedrijfsbibliotheken wordt wel eens
getwijfeld.1 Bij Shell heeft Dennie Heye zijn functie als Global
Knowledge Manager een geheel nieuwe invulling gegeven.
Of misschien toch ook weer niet. We zien ook bekende taken
in een nieuw jasje terugkomen. ‘Mijn werk komt nog steeds
neer op het ordenen en toegankelijk maken van informatie.’

Jos van Dijk en Ronald de Nijs

‘Maak samen met
je eindgebruikers
informatie toegankelijk’

‘�Deel kennis
niet alleen
in eigen kring’

*

17_dennyHeye.indd 17 18-04-11 10:12

18 - InformatieProfessional | 05 / 2011

*

*

welke features helpen de gebruikers? Te-
gen welke problemen lopen gebruikers
aan? Om daar achter te komen, schuif ik
geregeld aan bij de mensen en vraag ze
wat hun werkprocessen zijn, waar even-
tuele gaten zitten, wat niet makkelijk
werkt. Ik opereer dus achter de scher-
men, maar de input haal ik van vóór de
schermen. Bovendien kan ik gebruikers
zo gemakkelijk wijzen op mogelijkheden
die ze niet eerder hebben gezien.’
‘Sharepoint is een legodoos; je kunt er
bijvoorbeeld webpagina’s en formulieren
mee maken, maar ook discussieforums,
wiki’s en blogs. Daar heb je dan wel een
specialist voor nodig. Niet overal binnen
ons bedrijf wordt er een specialist bijge-
haald, maar inmiddels gaat het verhaal
rond wat ik hier doe en word ik gebeld
door andere afdelingen om over mijn
werk te vertellen.’
‘Een ander voorbeeld. Op mijn afdeling
worden processen vaak vastgelegd in
PowerPoint. Het is een mooi programma
om informatie mee te presenteren, maar
geen handige container om kennis in op
te slaan. Ik stimuleer collega’s na te den-
ken over hoe je informatie opslaat vanuit
de ogen van de gebruiker. Wij vragen aan
de mensen: wat heb je allemaal aan be-
langrijke informatie, voor wie is het en
hoe heb je dat opgeslagen? Zo heb ik alle
belangrijke informatie uit stapels HR-
documenten over een HR-systeem gese-
lecteerd, zoals we ooit literatuurrappor-
ten maakten. Het staat nu gemakkelijk
toegankelijk in een wiki. In die zin komt
mijn werk nog steeds neer op het ordenen
en toegankelijk maken van informatie.
Maar dan wel samen met de eindgebrui-
kers. En je moet je werk zichtbaar ma-
ken, ook al zit je min of meer achter de
schermen.’

Het vak is ondanks de nieuwe
technologie niet veranderd?
‘In zekere zin. Je kunt het op een grotere
schaal doen, makkelijker en samen met
de mensen. Vroeger waren wij als infor-
matieprofessionals de enigen die de toe-
gang tot informatie konden beheren, nu
kun je de gebruiker op hetzelfde niveau
plaatsen. Je kunt hem ook enthousiasme-
ren en opleiden om delen van het werk
zelf te gaan doen. Sommigen nemen die
rol binnen hun team met verve over. Je
moet hen echter wel regelmatig blijven
voeden.’

Vijf jaar geleden zei Dennie Heye in In-
formatieProfessional dat ‘marketing
yourself’ de belangrijkste opgave van
onze beroepsgroep was.2 Dat geldt nog
steeds, vindt hij. ‘Informatieprofessionals
kunnen nog veel leren van medewerkers
bij HR, IT en Finance, die zich niet alleen
bij de eigen doelgroep weten te promo-
ten, maar ook bij het management.’
‘Sommige bibliothecarissen krijgen te ho-
ren: jullie zijn het best bewaarde geheim
in de organisatie. Dat klinkt leuk, maar
onbekend maakt onbemind. Voor je het
weet wordt je afdeling van tafel geveegd.
Misschien is het ook niet zo verwonder-
lijk. Mensen die het vak aantrekt zijn erg
gericht op service; men heeft te weinig de
eigen positie voor ogen. We richten ons
vaak alleen op de eigen gebruikers. Je
moet echter ook steun zoeken bij diege-
nen die de politieke of financiële macht
hebben, om op langere termijn de toe-
komst van je informatieafdeling te kun-
nen waarborgen.’

Hoe kun je als informatieprofessional
je werk promoten in een tijd waarin
de meeste medewerkers in een bedrijf
denken dat ze met de huidige technische
middelen de benodigde informatie zelf
wel kunnen vinden en beheren?
‘Ooit waren we de enige poort tot infor-
matie, nu is die exclusiviteit weggevallen.
Toch moet er achter de schermen nog
steeds veel geregeld worden om ervoor te
zorgen dat het opslaan en het zoeken van
informatie voor de gebruikers gemakke-
lijk lijkt. Als ik kijk naar ons eigen in-
tranet en documentmanagementsysteem,
dan ligt er voor informatieprofessionals
nog behoorlijk wat werk op de achter-
grond: het maken van een navigatiestruc-
tuur, attribuutmodellen, ervoor zorgen
dat de schermen logisch te bereiken zijn
en het geven van trainingen. Of neem
onze interne wiki. Mensen zijn vaak wel
bereid hier informatie neer te zetten,
maar het structureren, de informatie aan
elkaar linken, er categorieën aan han-
gen... dat zijn werkzaamheden voor in-
formatieprofessionals. Daar ligt echt een
kans voor ons.’

Je werkt dan toch nog steeds
achter de schermen…
‘Niet alleen. We hebben binnen Shell
Sharepoint als systeem voor contentma-
nagement en virtueel samenwerken, maar

* *

Wie is...

Dennie Heye is Global Knowledge
Manager voor de IT-afdeling die alle
HRM-applicaties voor Shell beheert.
Het gaat om 150 mensen werkzaam
over de hele wereld. Hij is aangeno-
men om in vier jaar tijd informatie- en
kennismanagement op poten te zet-
ten en het team te helpen self-sup-
porting te worden. Zijn belangrijkste
opdracht is om processen en syste-
men zo effectief mogelijk te laten zijn
voor het delen van kennis. Bij zijn ver-
trek volgend jaar wordt hij beoordeeld
op een aantal meetpunten: bijvoor-
beeld is een aantal kerndocumenten
gemakkelijk terug te vinden, zijn ze
up-to-date, zijn ze gekoppeld aan een
proces en is er een eigenaar.
Vanaf een bepaald niveau hebben
vaste medewerkers bij Shell verplichte
job rotation. Circa acht maanden
voordat je huidige job eindigt, neem
je een kijkje in de online vacature-
bank en als het goed is, staan daar
interessante functies waarop je intern
kunt solliciteren. Mocht je een leuke
baan vinden die eerder begint, dan
kun je overleggen met je manager of
je eerder weg kunt, maar omgekeerd
kun je ook wat langer blijven zitten op
je plek omdat er op dat moment geen
geschikte vacature is.

* *

‘�Ooit waren we als
informatieprofessionals
de enige poort tot
informatie’

17_dennyHeye.indd 18 18-04-11 10:12

05 / 2011 | InformatieProfessional - 19

Kijkje in de keuken van Shell
*

*

Wat is er bij Shell de
laatste jaren veranderd?
‘In 2002 ben ik bij Shell gekomen. Voor-
heen had je informatieafdelinkjes voor
kleine clubjes binnen Shell, zoals re-
search, chemicals en patenten, die ook
allemaal lokaal werkten. De gebruikers
zaten vaak op dezelfde gang, in hetzelfde
gebouw. Sinds 1996 is Shell in rap tempo
geglobaliseerd. We werken tegenwoordig
allemaal in internationale teams. Je baas
kan in India zitten, je collega’s in Hous-
ton en je klanten over heel de wereld.’
‘Naast die globalisering zie ik ook een
verdergaande centralisering van diensten.
Het is begonnen bij HR, Finance en IT;
later kreeg ook de informatiedienstverle-
ning binnen Shell hiermee te maken. De
centralisering van informatiediensten is
nog verder toegenomen na een reorga-
nisatie in 2009, waarbij er minder infor-
matieprofessionals zijn overgebleven. De
informatiewerkers vallen nu grotendeels
onder één informatieafdeling.’
‘Veel van mijn collega’s zijn via job rota-
tion (zie kader op pagina 18) elders te-
rechtgekomen. Sommige kennismanagers
bijvoorbeeld zijn van oudsher informa-
tiespecialisten en datzelfde geldt voor re-
cordsmanagers. Een oud-collega met een
bibliotheek/archiefachtergrond bijvoor-
beeld bepaalt nu de bewaarperiode. Hij
heeft onderzoek gedaan in welke landen
je welke documenten hoe lang op welk
medium moet bewaren.’

Heeft Shell nog een
bedrijfsbibliotheek?
‘De bibliotheek in Rijswijk, waar ik be-
gonnen ben, bestaat nog steeds. Ze is met
de bibliotheekvestigingen in Amsterdam,
Thornton (Engeland) en Houston samen-
gevoegd tot één organisatie. De biblio-
theekmedewerkers zijn verantwoordelijk
voor de informatiedienstverlening voor
de research- en technische organisatie
van Shell wereldwijd. Ter illustratie: elke
researchorganisatie binnen Shell schrijft
rapporten; als er onderzoek wordt ge-
daan, wordt dat gedocumenteerd in een
rapport, opgeslagen als pdf, eventueel
met een dataset erbij. Vroeger gebruikte
elke organisatie binnen Shell een eigen
template met bijbehorende metadata,
had een eigen catalogus en een eigen fy-
sieke opslag van oude rapporten. Dat is
allemaal gestandaardiseerd, met als bij-
komend voordeel dat we de opslag van

alle archieven nu in een klap wereldwijd
kunnen aanbesteden.’
‘In Rijswijk hebben we bijvoorbeeld een
paar jaar geleden een oplossing gevonden
voor het scannen van oude geologische
rapporten. Die informatie veroudert niet
en kan ineens weer belangrijk zijn bij
nieuwe boringen. De researchers willen
dat ene rapport, stukje data of tekening
meteen hebben. Hadden ze vroeger drie
weken om een contract op te stellen met
een nieuw land, nu is dat misschien nog
een week. We hebben het scannen uit-
besteed en dat leveren we nu snel en op
maat. Zoiets wordt hier dan niet zozeer
beschouwd als een uitgave van duizend
dollar om wat plaatjes te verkrijgen,
maar als een investering om snel infor-
matie te vinden: direct naar die pagina,
dat tabelletje eruit halen, in een context
plaatsen, discussiëren en een beslissing
nemen. Op die manier lever je veel betere
diensten dan wanneer je de onderzoekers
moet vragen zelf alle rapporten door te
nemen. Wij helpen de selectie van rele-
vante rapporten te maken, helpen met het
bepalen van kwaliteitsstandaarden en het
bewaken van de kwaliteit van metadata.’

Kun je nog een voorbeeld van
dienstverlening op maat noemen?
‘Een van mijn laatste projecten bij de
bibliotheek ging over het ontsluiten van
informatie met behulp van kaarten. Geo-
logen denken niet in trefwoorden, maar
in kaarten; zij zijn altijd op zoek naar
nieuwe olie- en gasvelden. Ze willen die
informatie het liefst geplot hebben op een
kaart. Wij hadden vele externe databases
met artikelen, maar een artikel is niet al-
tijd geografisch ontsloten. Dus hebben we
vanuit de bibliotheek een proefproject ge-
daan met een geografische zoekmachine.
Elke keer als de zoekmachine een woord
tegenkwam dat een geografische beteke-
nis had, plotte zij dat op een kaart. Met
een interface à la Google Maps kun je een
kadertje trekken op de wereldkaart, dat
is dan het filter. Je kunt ook op type geo-
grafische gegevens filteren.’

Wat doe je als informatieprofessional bij
Shell op het gebied van kennis delen?
‘Over kennis delen hoor je vaak dat het
zo moeilijk is. Als informatieprofessional
kun je mensen het excuus om dan maar
niets te doen uit handen nemen, namelijk
door te laten zien wat er mogelijk is en

‘�Yammer biedt een
gouden kans om je
diensten te promoten’

17_dennyHeye.indd 19 18-04-11 10:12

20 - InformatieProfessional | 05 / 2011

*

*

hoe het werkt in hun werkproces. Verder
moet je als informatieprofessional naast
de mensen gaan zitten en uitleggen hoe
de dingen werken. Je kennis delen. Zo’n
contact biedt tegelijk ook een kans te zien
hoe je je eigen werk kunt verbeteren.’
‘Zoals gezegd kun je met Sharepoint
heel veel, dus het was in eerste instantie
moeilijk uit te leggen. Mensen vroegen:
“What’s in it for me?” Als je vijf minu-
ten moet besteden aan het delen van een
document en je ziet niet meteen wat voor
profijt je daarvan hebt, dan is dat het ex-
cuus om het maar niet te gebruiken. Ik
kom bij iedereen aan het bureau en leg
uit hoe we Sharepoint gemakkelijk kun-
nen maken: we kunnen metadata inbak-
ken, integratie met Microsoft Office op-
zetten, documenten indelen aan de hand
van processen, enzovoort. Daarmee neem
ik een heleboel van die barrières weg. Het
excuus dat het te moeilijk is, gaat dan
niet meer op.’

Heb je zelf wel genoeg gelegenheid
om kennis te delen met collega-
informatieprofessionals als je allemaal
verspreid zit en regelmatig van functie
moet wisselen?
‘Je moet je netwerken hebben en die
steeds uitbreiden. Ik werkte eerst bij de
zogenaamde upstreamkant van Shell, zeer
technisch- en researchgeoriënteerd, nu zit
ik op het hoofdkantoor. Hier heerst een
andere cultuur, werken andere mensen; ik
leer veel over IT en HR en ik doe allerlei
nieuwe contacten op. Maar ondertussen
houd ik ook contact met oud-collega’s.
Met het chatprogrammma op de desktop
praat je snel even bij.’
‘Met de collega’s die ook aan Sharepoint
werken heb ik geregeld informeel overleg.
Er is geen agenda, geen leider. Op tafel
komen vragen als: waar worstel jij mee?
Er is altijd wel iemand met een oplossing.
Informatiespecialisten binnen Shell doen
hetzelfde. Zij organiseren virtuele sessies
over bepaalde onderwerpen, bijvoorbeeld
hoe de training van eindgebruikers aan te
pakken.’
‘Mijn collega’s in Rijswijk hebben met al
hun collega’s wereldwijd een paar keer in
de maand een videoconference. Een deel
is vaste agenda, een ander deel is vrij. Het
is ook makkelijker om daarna nog even
de telefoon op te pakken als je nog iets
wilt zeggen of vragen aan een collega.’
‘Overigens moeten informatieprofessio-

nals er in het algemeen voor oppassen dat
ze niet alleen in eigen kring kennis delen.
We zijn druk bezig met het aantonen van
de waarde van onze diensten en innova-
tieve ideeën. Maar vraag je: met wie be-
spreek je dat, dan blijken het vaak weer
vakbroeders te zijn. Dát gaat ons niet hel-
pen. Dat anderen het belang van ons vak
niet zien, ligt voor een deel aan ons. Wij
zeggen misschien: zij zijn arrogant en wil-
len het niet weten. Maar hoeveel moeite
hebben we gedaan om dat aan de man te
brengen?’

Wat doen jullie bij Shell
met sociale media?
‘Een van de dingen waar ik dit jaar tegen
ga ageren is de e-mailcultuur. We mai-
len ons een slag in de rondte en zijn dan
nog vaak verbaasd als we iets niet we-
ten. We doen nu een pilot met Yammer,
een microbloggingplatform à la Twitter.
Het aantal discussies is snel toegenomen
waarin mensen vertellen waar ze mee be-
zig zijn of waar ze een vraag over heb-
ben. De meelezers slaan dat op en weten
daardoor beter voor welk onderwerp ze
bij wie moeten zijn in een toekomstige
situatie. Vanuit mijn eigen professie kan
ik ook een bijdrage aan een discussie le-
veren door mensen te wijzen op bepaalde
informatie waar ze mogelijk niet aan ge-
dacht hebben.’
‘Met de komst van Yammer zeiden men-
sen tegen me: ik wil niet nog iets erbij
hebben. Kies het medium voor het juiste
effect, luidt dan mijn antwoord. Sommige
mensen mail je, voor sommige dingen zet
je een vergadering op, voor sommige din-
gen loop je naar iemand toe. We gaan nu
discussies uit de e-mail halen en zetten ze
door naar Yammer. De tool an sich doet
niets, het gaat om de discipline van de
mensen om er iets mee te doen.’

Zie je bij sociale media een
specifieke rol weggelegd voor
informatieprofessionals?
‘Ja, denk maar aan mijn eerder genoemde
werkzaamheden voor de wiki. Of neem
Yammer. Hier kun je bijvoorbeeld topics
op de discussies plakken, zodat die ge-
makkelijker te vinden zijn.’
‘Het voordeel van Yammer is: je ziet waar
collega’s over praten. En dat biedt een
gouden kans om je diensten te promoten:
“Jullie hebben het over onderzoek in Chi-
na, maar wisten jullie dat we een data-

‘�Geologen denken
niet in trefwoorden,
maar in kaarten’

17_dennyHeye.indd 20 18-04-11 10:12

Kijkje in de keuken van Shell
*

*

04 / 2011 | InformatieProfessional - 21

©2011 Thomson Reuters. All rights reserved. Thomson Reuters and the Kinesis logo are trademarks of Thomson Reuters.

De nieuwe generatie van het Web of Knowledge is gearriveerd. Met nieuwe mogelijkheden,
vernieuwde functionaliteiten en nog meer content is het alles waarnaar u op zoek bent.
De vereenvoudigde interface en verbeterde zoekmogelijkheden zorgen ervoor dat
onderzoekers snel en gemakkelijk alle informatie over hun onderwerp kunnen vinden. En
dankzij de krachtige analysetools kunnen onderzoekers minder tijd besteden aan details
en meer tijd aan het grote plaatje.

De ontDekking begint hier: TheNewWok.com

De introDuctie van het nieuwe WEB OF KNOWLEDGE.

KijK naar het grote plaatje
zonder een detail te missen.

base over dat onderwerp hebben. Zal ik
vanmiddag even langskomen?” Vroeger
zat dit alles verborgen in de e-mail en in
een-op-een telefoongesprekken, nu krijg
je het als informatieprofessional voor de
voeten geworpen. Grijp die kans!’

Is het vak nog voldoende
herkenbaar?
‘In Engeland is een discussie over de frag-
mentatie van het vak van informatiespe-
cialisten. Men herkent elkaar daar niet
meer als vakbroeders en -zusters. Jij bent
de kennismanager, hij is de bibliotheca-
ris. Maar ik doe recordsmanagement en
heb niets met jullie te maken. Praat je met
een programmeur of een IT-architect, dan
zeggen ze allemaal: ik ben een IT’er. Ook
al zitten ze mijlenver van elkaar in het be-
roepenveld, ze herkennen elkaar als één
groep en als groep zijn ze herkenbaar,
hebben ze certificaten. Wij als informatie-
professionals hebben die slag gemist, wij

zijn als beroepsgroep uit elkaar gevallen,
wij zijn an sich te klein om de opleidin-
gen te verzorgen, maar ook om te lob-
byen, binnen en buiten organisaties. Dat
vind ik een fascinerende discussie. Nog
een voorbeeld: ingenieurs zijn allemaal
lid van een beroepsorganisatie, hebben
certificaten, ze bezoeken dezelfde confe-
renties, ze herkennen elkaar als zodanig.
Wij hebben dat niet. Ik vraag me af: waar
zit ’m dat nu in. Zijn we te eigenwijs?’� <

Noten
1]	� Jos van Dijk, Ronald de Nijs, ‘Na de bedrijfsbibliotheek.

Nieuwe wegen voor informatieprofessionals in de

profitsector’, in: InformatieProfessional. nr. 2, 2010,

pag. 12-17.

2]	� ‘Professional in het nieuws’, in: InformatieProfessional. nr. 3,

2006, pag. 8.

Jos van Dijk is redacteur en Ronald de Nijs is

eindredacteur van InformatieProfessional.

‘�Wij zijn als
beroepsgroep
uit elkaar gevallen’

advertentie

17_dennyHeye.indd 21 18-04-11 10:12

22 - InformatieProfessional | 05 / 2011

IMPACT: Centre of Competence voor Tekstdigitalisering
*

*

Steeds meer bibliotheken digitaliseren hun collecties:
historisch materiaal gaat in groten getale onder de
scanner. Helaas is de OCR-software die scans omzet naar
computerleesbare tekst, nog niet geschikt voor dit vaak
beschadigde materiaal met oude lettertypes. IMPACT werkt
sinds 2008 aan oplossingen voor dit probleem. Binnenkort start
het IMPACT Centre of Competence voor Tekstdigitalisering.
Lieke Ploeger doet verslag van de resultaten.

Lieke Ploeger

Erfgoed sneller, beter,
goedkoper online
beschikbaar maken

Wie is...
* * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * * *

Lieke Ploeger werkt bij de
Koninklijke Bibliotheek als
Manager van het IMPACT-
Project Office. Ook leidt zij
binnen IMPACT de externe
communicatie en versprei-
ding van projectresultaten.
Na haar studie Moderne
Westerse Letterkunde en
Vertalen Engels aan de Uni-
versiteit Utrecht werkte ze
eerder voor RAND Europe
en als zelfstandig vertaler
Engels en Portugees.

‘Digitaal is het nieuwe normaal’: mensen
verwachten tegenwoordig alle informatie
in digitale vorm te kunnen krijgen. Tekst
die niet digitaal beschikbaar is, wordt als
het ware onzichtbaar. Vandaar dat steeds
meer bibliotheken en archieven hun col-
lecties digitaliseren en verspreiden via
internet. Zo is het doel van de Konink-
lijke Bibliotheek om in 2013 tien procent
van alle Nederlandse gedrukte publicaties
digitaal aan te bieden. Per jaar gaan dus
miljoenen pagina’s uit boeken, kranten
en tijdschriften door de scanner. Om te
zorgen dat gebruikers dit materiaal ook
kunnen doorzoeken en bewerken, moe-
ten de gescande pagina’s worden omgezet
naar tekst die een computer kan lezen
(full-text). Dit gebeurt door middel van
software voor optische tekenherkenning
(OCR, zie kader op pagina 23).
Voor moderne teksten werkt dit prima,
maar bij materiaal van vóór 1950 zijn de
OCR-resultaten vaak nauwelijks bruik-
baar door de oude lettertypes, druk-
technieken, beschadigingen en de soms
ingewikkelde lay-out. Correctie achteraf
is duur, tijdrovend en niet geschikt voor
digitaliseren op grote schaal. Daarnaast
vormen de historische taal en spelling
in deze oude teksten een barrière, zowel

voor de OCR-software als voor de gebrui-
kers die deze teksten willen doorzoeken.
Juist vanwege problemen met copyright
bij recent materiaal richten erfgoedinstel-
lingen zich momenteel vooral op het digi-
taliseren van historische teksten: een pro-
bleem dat dus om een oplossing vraagt.

Onderzoeksproject
Omdat het probleem zo complex is en alle
bibliotheken, archieven en andere collec-
tiehouders die historische tekst digitalise-
ren ermee te maken krijgen, ligt interna-
tionale samenwerking op dit gebied voor
de hand. Vandaar dat het onderzoekspro-
ject IMPACT (Improving Access to Text),
een consortium van 26 Europese partners
onder leiding van de Koninklijke Biblio-
theek, werkt aan innovatie van OCR- en
taaltechnologie om de toegang tot ge
digitaliseerde historische tekst aanmer
kelijk te verbeteren. Onderzoekers wer-
ken aan tools voor verschillende stappen
in het OCR-proces zoals beeldverbetering
(het rechtzetten van scheve pagina’s of
splitsen van dubbele pagina’s), binari-
satie (het omzetten van de afbeelding naar
zwart-witwaarden), segmentatie (het in-
delen van de gescande pagina in regio’s

*

22_ploeger.indd 22 18-04-11 10:11

05 / 2011 | InformatieProfessional - 23

* * * * * * * * * * * * * * * * * * *

* * * * * * * * * * * * * * * * * * *

chieven en musea die betrokken zijn bij
de digitalisering van tekstmateriaal. Dit
Centre of Competence geeft toegang tot
de applicaties en diensten van IMPACT,
ook om deze eventueel verder te ontwik-
kelen, en zal zich tot drie jaar na afloop
van het project ervoor inspannen dat het
Europese culturele erfgoed sneller, beter
en goedkoper online beschikbaar komt.
Behalve dit Centre of Competence zal

van tekst, plaatjes enzovoort) en post
correctie.
Daarnaast richt IMPACT zich op verbe-
tering van het proces van massadigitali-
sering in Europa door de verspreiding
van techniek, kennis en ervaring (zie voor
meer informatie het kader op pagina 24).
In 2011 zal het IMPACT Centre of Com-
petence gelanceerd worden als centraal
aanspreekpunt voor alle bibliotheken, ar-

Knipsel uit Nederlandse
krant (1618) met
ontoereikend OCR-resultaat

Verbeterde
binarisatie: geen
tekst meer van de
andere pagina

Verbetering door middel
van historische lexica; een
voorbeeld uit ‘Kort begrip der
waereld-historie voor de jeugd’
van J.F. Martinet uit 1789

A. De eerde was de gevaarlykflti om de verlei¬
ding aan 't Hof; de tweede de ftillie en veiligde;
de derde de zwaarde, daar hy byna drie millioenen
harde en onbefchaafde Menfchen beftieren moest.

> OCR aan het begin van het project:

> Resultaten begin 2011:

A. De eerste was de gevaarlykste om de verlei-
ding aan 't Hof; de tweede de stilste en veiligste;
de derde de zwaarste, daar hy byna drie millioenen
harde en onbeschaafde Menschen bestieren moest.

*

Wat is OCR?
*

OCR staat voor Optical Character Recognition:
optische tekenherkenning. Dit is software die uit
een afbeelding van een tekst letters kan herken-
nen op basis van patronen en deze vervolgens
omzet naar digitale letters. Dit proces beslaat
verschillende stappen, waaronder binarisatie
(omzetten van de afbeeldingen naar zwart-
witwaarden) en segmentatie (indeling van de
pagina in regio’s van tekst, plaatjes enzovoort).
OCR-software wordt bijvoorbeeld ook gebruikt
om kentekens van auto’s te herkennen wanneer
iemand geflitst wordt. Marktleider op het gebied
van OCR is het softwarebedrijf ABBYY met het
product FineReader.

*

22_ploeger.indd 23 18-04-11 10:11

24 - InformatieProfessional | 05 / 2011

*

*

Het IMPACT-consortium tijdens de All Staff Meeting in Parijs, april 2010

IMPACT op 1 januari 2012 de volgende
resultaten opleveren:
> �software, services en bronnen om

tekstherkenning te verbeteren,
die kunnen worden gebruikt in
massaproductie;

> �innovatieve software die de state of the
art op dit gebied vooruit brengt;

> �een gratis en open source
Interoperability Framework voor
verdere innovatie van digitalisering;

> �de strategische middelen om digitalisering
van historische teksten in Europa beter,
sneller, goedkoper te maken.

In totaal ontwikkelt IMPACT zo’n 23
verschillende tools; in dit artikel komen
enkele voorbeelden aan bod.

Tekstherkenning
De software, services en bronnen ter ver-
betering van tekstherkenning vormen
een van de belangrijkste resultaten in
IMPACT. Het toonaangevende research
laboratorium van IBM in Haifa, een van
de IMPACT-partners, is bezig een OCR-
machine op te zetten die zich automatisch
aanpast aan elk nieuw boek dat gedigi
taliseerd wordt. Onderdeel hiervan is
CONCERT, een crowdsourcingapplica-
tie waarmee vrijwilligers uit heel Europa
online OCR-resultaten kunnen verbe-
teren. Het inschakelen van vrijwilligers
bij zulke correctie is niet nieuw, maar
de laagdrempelige en efficiënte manier
waarop dat in IMPACT gebeurt wel. De
vrijwilliger hoeft namelijk geen bladzij-

den door te lezen en woorden te verbete-
ren, maar wordt geconfronteerd met een
scherm met letters die als dezelfde letter
herkend zijn en hoeft slechts op de fou-
ten te klikken.
Daarnaast heeft het softwarebedrijf
ABBYY uit Moskou, dat ook deelneemt
in IMPACT, in september 2010 versie 10
van de ABBYY FineReader uitgebracht.
FineReader is het meestgebruikte soft-
wareprogramma voor OCR. In deze tien-
de versie zijn enkele door IMPACT ont-
wikkelde nieuwe methodes opgenomen:
zo zijn de herkenning van oude Europese
lettertypes als Fraktur en de voorbewer-
king van afbeeldingen (denk aan rechtzet-
ten van tekstregels of het verwijderen van
ruis of spikkels) verbeterd. Er wordt nog
verder gewerkt aan het toevoegen van his-
torische woordenboeken. Bijzonder is dat
al deze verbeteringen ook zullen worden
opgenomen in de ABBYY Recognition
Server 3, het out-of-the-boxproduct voor
massadigitalisering.
Een andere tool die geschikt is voor
massaproductie is de Functional Exten-
sion Parser (FEP), ontwikkeld door de
Universiteit van Innsbruck. Deze tool
haalt bepaalde lay-outinformatie uit de
OCR-resultaten en kan op basis hiervan
een boek reconstrueren met elementen als
paginanummers, kopjes en voetnoten. Dit
is nuttig als ondersteuning voor kwali-
teitscontrole bij digitalisering (zo kan de
FEP aangeven wanneer paginanummers
niet herkend zijn). Nog handiger is de toe-
passing voor ebooks: de tool kan op basis

‘�IMPACT levert ook
bronnen die de
tekstherkenning
kunnen verbeteren’

*

IMPACT:
feiten & cijfers
*

> �EC FP7 – Large-scale Integrating Project (IP)
> �Programma ICT – Cultural heritage,

digital libraries and preservation
> �looptijd: 2008-2011, vanaf 2011 Centre

of Competence voor ten minste drie jaar
> �aantal partners: 26 (enkele namen: KB,

Instituut voor Nederlandse Lexicologie (INL),
The British Library, ABBYY, Bibliothèque
nationale de France, Universiteit van Alicante,
IBM Haifa Research Lab, Universiteit van
Innsbruck, Bulgarian Academy of Sciences)

> �budget: 16,1 miljoen euro, waarvan
12,6 miljoen euro EC-subsidie

*

22_ploeger.indd 24 18-04-11 10:11

05 / 2011 | InformatieProfessional - 25

IMPACT: Centre of Competence voor Tekstdigitalisering
*

*

van OCR-resultaten gemakkelijk ebooks
maken met extra functionaliteit, zoals een
inhoudsopgave die bestaat uit links naar
de hoofdstuktitels.

Historische lexica
IMPACT levert ook bronnen die de tekst
herkenning kunnen verbeteren. Onder lei-
ding van het INL bouwen universiteiten
en taleninstituten historische lexica voor
negen verschillende Europese talen (Ne-
derlands, Duits, Engels, Frans, Spaans,
Pools, Tsjechisch, Bulgaars en Sloveens).
Een lexicon is een gecontroleerde lijst van
woorden uit een taal, gebaseerd op een
corpus van teksten, met informatie over
de frequentie waarmee deze woorden
voorkomen. Ook worden er lexica ge-
maakt voor Named Entities: dit zijn spe-
cifieke namen van personen en plaatsen.
Met speciaal door IMPACT ontwikkelde
technieken wordt ervoor gezorgd dat de
historische lexica zo efficiënt mogelijk ge-
maakt worden en dat een OCR-program-
ma ze zo goed mogelijk kan gebruiken
om betere OCR-resultaten te verkrijgen.
Zo kan IMPACT er ook voor zorgen dat
woorden in historische spelling (waereld)
in een gedigitaliseerde tekst net zo mak-
kelijk te vinden zijn voor gebruikers als
moderne woorden (wereld). Bij de tech-
nieken voor het bouwen van lexica is
taalonafhankelijkheid een belangrijke ver-
eiste: het doel is om tot een aanpak te ko-
men voor toegankelijkheid en verbetering
van gedigitaliseerde tekst die de specifieke
talen overstijgt.

Innovatief onderzoek
Een ander kernresultaat is het vooruit-
brengen van de state of the art op het ge-
bied van tekstherkenning. Onderzoekers
van verschillende universiteiten en onder-
zoeksinstituten werken aan drie verschil-
lende experimentele OCR-machines en
diverse nieuwe methodes voor stappen in
het OCR-proces als beeldverbetering en
segmentatie, die een belangrijke aanzet
vormen voor vervolgonderzoek.
Voor al dit onderzoek zijn natuurlijk veel
data nodig: de Universiteit van Salford
(UK) beheert een online repository met
inmiddels al meer dan een half miljoen
gescande pagina’s uit de collecties van de
elf Europese bibliotheken in IMPACT. In
deze dataset zit ook zogeheten ground

truth-tekst: dit is honderd procent cor-
recte, overgetypte tekst met extra infor-
matie over onder andere coördinaten van
tekstregio’s. Met de afbeeldingen, de bij-
behorende ground truth-tekst en speciale
IMPACT-evaluatietools kan precies wor-
den nagegaan in hoeverre een bepaalde
methode de tekstherkenning verbetert.
Deze omvangrijke dataset is niet alleen
zeer waardevol binnen IMPACT, maar
zal ook na afloop van het project nuttig
blijven voor onderzoekers als basis voor
verdere ontwikkeling en daarom worden
aangeboden via het Centre of Compe-
tence.

IMPACT Framework
Een van de oplossingen waarop IMPACT
bijzonder trots is, is een uniform technisch
framework dat vrijwel alle IMPACT-
applicaties aanbiedt als webservices,
geïntegreerd in een gebruiksvriendelijk
platform. Via dit framework is het mo-
gelijk om verschillende workflows uit
te voeren met zowel IMPACT-tools als
externe tools. Zo kan de eindgebruiker
verschillende combinaties uitproberen,
vergelijken en evalueren. Het framework
is flexibel, transparant, gebaseerd op open
source-softwareonderdelen en geschikt
voor gebruikers met weinig achtergrond
op computergebied.

Ondersteuning
Tot slot levert IMPACT ook ondersteu-
ning op digitaliseringsgebied, via de on-
line helpdesk, de Kennisbank Digitali-
sering waarin de kennis en ervaring van
de bibliotheken gebundeld is en speciale
trainingsdagen. Gedurende 2011 worden
er demodagen met demonstraties van
IMPACT-tools georganiseerd door heel
Europa.
De eerste demodag vond op 16 februari
plaats in Den Haag. In verschillende pre-
sentaties van het Nederlandse IMPACT-
team kwamen (bijna) alle tools en ont-
wikkelingen aan bod. Zo presenteerde
Clemens Neudecker, technisch project-
leider, het technisch framework en Lotte
Wilms, projectanalist, vertelde meer over
de nieuwe ABBYY FineReader, de Functi-
onal Extension Parser en de Kennisbank.
Katrien Depuydt van het Instituut voor
Nederlandse Lexicologie (INL) liet zien
hoe een zoekmachine ondersteund door

de nieuwe lexica, historische varianten
van een woord kan vinden. Ook werd ge-
ïllustreerd hoe OCR gebruikt wordt bin-
nen de KB en hoe belangrijk juiste OCR is
voor een digitaliseringsproject als de his-
torische kranten (kranten.kb.nl). Taalhis-
toricus en journalist Ewoud Sanders had
voorafgaand aan de dag de CONCERT-
tool voor OCR-correctie getest en gaf zijn
feedback – hij noemde de tool indruk-
wekkend en verslavend. Alle presentaties,
inclusief een kort verslag en video, staan
online op de blog van IMPACT.
De afsluitende conferentie van het
IMPACT-project zal plaatsvinden op
24 en 25 oktober 2011 in The British
Library in Londen. � <

*

Meer weten?
*

> �website: www.impact-project.eu
> �helpdesk: www.impact-project.eu/helpdesk
> �blog: impactocr.wordpress.com. Hier staan

ook de verslagen (in het Nederlands) van de
demodag op 16 februari jl.

> �filmpjes op Youtube: www.youtube.com/
user/theimpactproject

> �Twitter: twitter.com/impactocr
> �LinkedIn-groep ‘IMPACT Improving Ac-

cess to Text’: www.linkedin.com/
groupRegistration?gid=130648

*

22_ploeger.indd 25 18-04-11 10:11

26 - InformatieProfessional | 05 / 2011

Discussie: toekomst van hogeschool- en universiteitsbibliotheek
*

*

‘Ruil het
vakpessimisme
in voor visie
en energie’
John Mackenzie Owen, hoogleraar
informatiewetenschap aan de Universiteit
van Amsterdam, ontvouwde in het vorige
nummer van InformatieProfessional zijn
visie op de toekomst van bibliotheken
aan universiteiten en hogescholen. In de
huidige situatie ziet hij veel overbodigs.
Een instituutsgebonden bibliotheek gaat
uit van verouderde concepten over de
toegankelijkheid van informatie en het
informatiegedrag van de gebruikers.
Kijkend naar de studenten moet je tot de
conclusie komen dat veel van wat er in
bibliotheken gebeurt hopeloos ouderwets
is. Nieuwe concepten als ‘bibliotheek
2.0’ vindt Mackenzie Owen ‘curieus’:
‘Buiten de bibliotheek bestaat al lang een
bibliotheek 2.0. Die heet “het web”.’ Hij
prijst de bibliotheken die hun website in
de loop der jaren hebben uitgebouwd tot
een virtuele bibliotheek. Maar eigenlijk
zouden deze lokale initiatieven moeten
worden gebundeld in één nationale
onderwijsbibliotheek. Voordat Google
de hele handel overneemt.
De redactie verzamelde een aantal reacties
uit universiteits- en hogeschoolbibliotheken.

Ill
us

tra
tie

: E
ric

 va
n

de
n

Be
rg

26_mackenzieOwenReacties.indd 26 18-04-11 10:10

05 / 2011 | InformatieProfessional - 27

*

*

Verhagen: … dit ruikt naar collectivisme

John Mackenzie Owen zegt, zoals we van
hem gewend zijn, weer veel verstandige
dingen over de bibliotheek. En zoals we
ook van hem gewend zijn, overdrijft hij
hier en daar een beetje. Intrigerend vind ik
zijn analyse van de bibliotheek als systeem
voor kennis delen. Eigenlijk ligt dat voor
de hand maar je leest er niet vaak over.
Maar voor het overige lijkt hij een beetje
tegen windmolens te vechten. Vluchten
bibliotheken nu echt in nostalgie, hoop,
hartstocht en verwachtingen? De biblio-
theek waaraan Mackenzie Owen zijn visie
toetst, is mij toevallig ook goed bekend,
en wijkt overigens niet veel af van heel
veel universiteitsbibliotheken, niet alleen
in Nederland, maar ook in het buitenland.
Mackenzie Owen spreekt hierbij van een
Kostbare, een Digitale en een Overbodige
Bibliotheek.
De Kostbare Bibliotheek, bij ons Biblio-
theek Bijzondere Collecties geheten, die
is er al en die moet er ook volgens Mac-

kenzie Owen blijven. Wel moet daar nog
veel meer van gedigitaliseerd en ontsloten
worden.
De Digitale Bibliotheek is door al die
nostalgische bibliotheken in de afgelopen
vijftien jaar uit de grond gestampt, met in-
houd (content) en diensten (services) en al.
Als onderwijs en onderzoek ergens baat
bij hebben gehad, dan is het wel hierbij,
zoals ook Mackenzie Owen constateert.
In plaats van de Overbodige Bibliotheek
zie ik een Broodnodige Bibliotheek en een
Hoognodige Bibliotheek. Op het moment
dat ik dit schrijf, is de UB aan het Singel
in Amsterdam tot de laatste plaats bezet
door studenten die zich voorbereiden op
tentamens. Dat gebruik heeft weinig van
doen met ‘de bibliotheek’ als verzamel-
plaats van informatie. Maar who cares?
De Hoognodige Bibliotheek ten slotte is
de bibliotheek van gedrukte werken uit
de twintigste eeuw. Ook zonder nostalgie
(maar misschien wel met een beetje harts-

tocht) lijkt het me niet verstandig om die
bibliotheek door de papierversnipperaar
te halen. Zorgvuldige selectie kan ons hel-
pen onnodig gebruik van ruimte en geld te
voorkomen, zonder dingen te doen waar
we later spijt van krijgen.
Ten slotte Mackenzie Owens stokpaard,
de Nederlandse Bibliotheek voor het On-
derwijs. Dat ruikt wat mij betreft onver-
antwoord sterk naar collectivisme. John,
zo zit de wereld niet in elkaar, dat weet je
toch wel? De verschillende ‘zuilen’ in bi-
bliotheekland, zoals UKB, VOB en SHB,
doen het overigens, mede dankzij instel-
lingen als SURF en SURFdiensten, in dit
opzicht helemaal niet zo slecht. Laat ze
lekker samenwerken waar ze daar heil in
zien, en laat ze vooral hun eigen weg gaan
waar ze denken dat dit beter, doeltreffen-
der, gemakkelijker en goedkoper is…�

Nol Verhagen is bibliothecaris
van de Universiteit van Amsterdam

Bosman: … oplossing van gisteren voor de problemen van vandaag

Mackenzie Owen heeft een belangrijk stuk
geschreven en ik deel de grote lijn van zijn
analyse. Natuurlijk is het generaliserend,
zowel wat betreft de toestand van biblio-
theken als wat betreft de vermeende voor-
keuren en werkwijzen van ‘gebruikers’.
Veel van de gewenste veranderingen zijn
al gaande, zoals landelijke licenties en een
verschuiving van collectioneren naar slim
presenteren, koppelen en verrijken. Maar
toegegeven: deze gaan niet hard genoeg en
ontberen een samenhangende visie.
Mackenzie Owens beeld van de student
die met een klein beetje hulp in het ont-
wikkelen van kennisnetwerken z’n weg
wel vindt, is wel overdreven. Wie zich in
de ‘moderne media’ begeeft, weet dat de
informatiedynamiek daar net zo vaak leidt
tot het rondzingen van steeds maar dezelf-
de inzichten en (makkelijke) verwijzingen
als tot het delen van nieuwe en originele
inzichten en bronnen. En overigens blog-
gen en twitteren studenten minder dan
informatiespecialisten. Diezelfde studen-
ten worden geconfronteerd met een infor-
matielandschap dat nog nooit zo complex
is geweest. Iemand die daar op basis van

grondige kennis van wat die student of
onderzoeker doet en nodig heeft, kan ad-
viseren bij het schiften en prioriteren van
bronnen en zoeksystemen blijft nodig.
Want technologie kan zoeksystemen wel
beter maken, de markt maakt deze tege-
lijkertijd ook weer onoverzichtelijker en
soms onbetrouwbaarder.
Maar Mackenzie Owens belangrijkste
punt, dat de bibliotheek deels verdwijnt,
deels museum wordt en deels centraal
kan, roept ook vragen op: waarom zou
je niet de complete universiteiten waar de
bibliotheken deel van uitmaken samen-
voegen in een Universiteit van Nederland,
in schaal vergelijkbaar met de University
of California? Als je dat niet wilt, blijft de
vraag welke bibliotheekfuncties je lokaal
houdt. Ik hoop trouwens wel dat Macken-
zie Owen in die nationale bibliotheek het
monster van bureaucratie, onbereikbaar-
heid en duurbetaalde managementlagen
buiten de deur kan houden.
Toch is de sterfhuisplus-constructie van
Mackenzie Owen een oplossing van gis-
teren voor de problemen van vandaag. Ik
lees niet waar de wetenschap heengaat en

wat de studentennoden van morgen zijn.
Wat is er straks nodig als het wetenschap-
pelijk artikel een achterhaalde commu-
nicatievorm is, dure uitgeversintermedi-
atie is uitgebannen, maar het internet wel
Facebook heet?
De kans is groot dat er dan in universi-
teiten behoefte is aan een safe haven: een
veilige plaats voor je privacy, documenten,
data en zelfs voor je concentratie. Een af-
deling die zorgt voor ideale werkomgevin-
gen zonder de ruis der commercie en pseu-
dowetenschap. Daarnaast een afdeling die
zorgt voor lokale deelname in internati-
onale systemen voor publicatie, opslag,
certificering en beoordeling van producten
van en voor studenten en onderzoekers,
met zoeksystemen waarvan de algoritmes
voor relevantieordening niet wemelen van
de dollartekens. En ten slotte een afdeling
die adviseert bij en opleidt in de rondgang
van wetenschappelijke informatie. Het zal
heel anders zijn dan nu, maar die drie af-
delingen: ach, noem het de bibliotheek.�

Jeroen Bosman is vakspecialist Geowetenschappen

bij de bibliotheek van de Universiteit Utrecht� >

*

*

*

*

26_mackenzieOwenReacties.indd 27 18-04-11 10:10

28 - InformatieProfessional | 05 / 2011

*

*

Discussie: toekomst van hogeschool- en universiteitsbibliotheek

Goris: … grotere kansen dan ooit tevoren

De wereld van bibliotheken lijkt zich in
een crisis te bevinden door digitalisering
en de opkomst van sociale media. Mac-
kenzie Owen gaat naar mijn mening te
veel uit van de traditionele bibliotheek.
Die bestaat niet meer. Bibliotheken heb-
ben zich ontwikkeld tot veel meer omvat-
tende, moderne organisaties. Voor de rol
van de bibliotheek voor studenten verwijs
ik naar het artikel ‘De UB als Learning
Space’ van Gaby Lutgens en mij vorig
jaar in InformatieProfessional nr. 11/12.
De rol van de bibliotheek voor onderzoek
laat Mackenzie Owen volledig buiten be-
schouwing.
Samenwerking op grote schaal, waarvoor
hij pleit, is een must. Sommige traditio-
nele functies zullen in de komende jaren

ook steeds meer verdwijnen. Maar wat
doen bibliotheken dan wel? Een greep. Ze
publiceren in Open Access. Hun reposito-
ria dragen bij aan grotere zichtbaarheid
en vrije toegankelijkheid van publicaties.
De artikelen zijn auteursversies van ge-
publiceerde artikelen in gepeerreviewde
tijdschriften en hebben daarmee een kwa-
liteitstoets doorstaan. Daarnaast brengen
bibliotheken een scala aan informatievaar-
digheidstrainingen, waaronder internet re-
search en het gebruik van sociale media in
kennisdeling. Er worden datacentra inge-
richt met een breed scala aan financiële en
sociaalwetenschappelijke data die niet op
Internet te vinden zijn. Sommige bibliothe-
ken houden zich bezig met het meten van
de wetenschappelijke en maatschappelijke

impact van onderzoek. Ook zijn er biblio-
theken die helpen bij het inrichten van
Virtuele Onderzoeksomgevingen waarin
de wetenschappelijke staf over de gren-
zen kan samenwerken aan bijvoorbeeld
projecten, publicaties, dataverzamelingen.
Bij al deze ontwikkelingen staat de biblio-
theek dichter bij de gebruiker dan ooit.
Het beeld dat Mackenzie Owen schetst
lijkt mij te pessimistisch. De bibliotheek
heeft grotere kansen een inhoudelijke rol
te vervullen in de ondersteuning van on-
derwijs en onderzoek dan ooit tevoren.�

Gert Goris is adjunct-directeur en hoofd

van de afdeling wetenschappelijke

informatiediensten van de bibliotheek

van de Erasmus Universiteit Rotterdam

Companjen: … een prima antwoord op schaarse middelen

Inhoud geven aan een collectieve digitale
bibliotheek, maar dan een echte, is een
prima gedachte. Het idee om dat te doen
voor het hbo is al eens eerder geventileerd.
Voor een dergelijk omvangrijk concept
met ingrijpende financiële en organisatori-
sche implicaties moet de tijd rijp zijn.
In alle sombere verhalen over de toekomst
van de bibliotheek hoor ik nooit iets over
de bedrijfseconomische grondslag van het
succes van de bibliotheekformule. De bi-
bliotheek was het passende antwoord op
schaarse informatie en hoge kosten. In-
middels is de informatie een stuk minder
schaars dan in de tijd van de Sumeriërs
met hun kleitabletten en is het voor mul-
tinationals niet interessant meer om tijd-
schriften in enkelvoud fysiek beschikbaar
te stellen. Dus exit bedrijfsbibliotheken.
De overheid loopt enige decennia achter
maar volgt uiteindelijk hetzelfde traject.
De bibliotheek is facilitair, inclusief per-
soonlijke bediening voor klanten die
moeite hebben te vinden wat zij zoeken.

Ik kan Mackenzie Owen geruststellen, die
laatste functie is nog springlevend, met
name in het onderwijs. Leerlingen en stu-
denten zijn, tegen de stelling van Macken-
zie Owen, gemiddeld genomen onhandig
in het vinden, beoordelen en verwerken
van informatie. En met het groeien van de
informatiemassa en de variëteit aan media
neemt dit probleem alleen maar toe. Zie
hoe gerespecteerde journalisten in actuali-
teitenrubrieken vertwijfeld roepen en nog
vaker denken: wat moet ik met al die te-
genstrijdige informatie uit de veelheid van
media? Mogelijk werkt Mackenzie Owen
in zijn segment van het wo met andere stu-
denten, die alles op een rijtje hebben. In
het hbo is de situatie alom te constateren
dat studenten wegwijzers nodig hebben in
de informatiejungle. De informatie-advi-
seur heeft een gouden toekomst.
Die digitale bibliotheek voor het hoger on-
derwijs, en begin maar met het hbo, is een
prima antwoord op schaarste aan mid-
delen. Waarom zou elke instelling voor

zichzelf een voorziening creëren, die op
voorhand als niet afdoende gekwalificeerd
kan worden? Nu al is te zien hoe moeilijk
de lectoraten te bedienen zijn met pas-
sende informatievoorzieningen zonder de
strenge licentievoorwaarden van uitgevers
te schenden. Afgezien van de multiplica-
tie van inspanningen van instellingen, die
daar niet of nauwelijks toe geëquipeerd
zijn, is het aanbod van informatiebron-
nen niet te behappen met de budgetten die
hogescholen hiervoor beschikbaar stellen.
Zeker als hogescholen inhoud gaan geven
aan de onderzoeksopdracht die aan hen
gesteld wordt, zal de klant niet adequaat
bediend kunnen worden, met alle gevol-
gen van dien voor de kwaliteit van dat
onderzoek.
Dus ruil het vakpessimisme in voor visie
en energie om een nieuwe technische en
bestuurlijke uitdaging aan te gaan!

Jan Companjen is bibliothecaris

van De Haagse Hogeschool� <

*

*

*

*

26_mackenzieOwenReacties.indd 28 18-04-11 10:10

 05 / 2011 | InformatieProfessional - 29

I O I
O I O
I O I
O I O

Recht op informatie (3)

Waarom zou ik
eigenlijk de
privacywetgeving
naleven?
Theo Bosboom

Hoewel ik er nooit onderzoek
naar heb gedaan, heb ik het
sterke vermoeden dat veel be-
drijven en instellingen in Ne-
derland niet volledig aan de
privacywetgeving voldoen. Dit
leid ik bijvoorbeeld af uit de
vele schendingen die je zonder
veel moeite bij wat surfen op in-
ternet kunt aantreffen. Ook het
feit dat wij – ruim tien jaar na
de inwerkingtreding van de Wet
bescherming persoonsgege-
vens (Wbp) – van cliënten nog
altijd regelmatig zeer basale
vragen krijgen over de uitleg en
reikwijdte van de privacywetge-
ving, bevestigt mijn idee dat de
wet nog altijd onbekend en on-
bemind is. Ten slotte kun je in
de media regelmatig berichten
lezen waaruit blijkt dat de wet
niet goed wordt nageleefd.
De vraag is waar dit aan ligt.
De complexiteit van de regel-
geving zal hier mogelijk een rol
spelen. Keer op keer blijkt ons
weer dat de privacywetgeving
soms lastig te doorgronden is,
zeker voor niet-juristen. Ook is
de reikwijdte van de Wbp heel
groot, onder andere door ruime
definities van de kernbegrippen
‘persoonsgegevens’ en ‘verwer-
king’. Dit betekent dat iedere
organisatie al snel te maken
krijgt met de Wbp. Daar komt
bij dat het niet strikt naleven
van deze wet in de praktijk niet
per se tot negatieve gevolgen
hoeft te leiden. Ik acht het goed
mogelijk dat sommige bedrijven

en instellingen al tien jaar de
Wbp op grote schaal schenden,
misschien zelfs wel volledig on-
bewust, zonder dat er een haan
naar kraait.
Dat privacyschendingen vaak
zonder gevolgen blijven, is
deels te wijten aan het feit dat
de betrokkenen vaak geen weet
hebben van de schending. En
als ze er al weet van hebben,
hebben ze niet vaak de neiging
om daar bezwaar tegen te ma-
ken, laat staan om verdergaan-
de maatregelen te treffen. Het
blijft mij verbazen dat de gemid-
delde burger ogenschijnlijk zon-
der enige moeite allerlei per-
soonlijke informatie prijsgeeft
in ruil voor een gratis gadget
en zelden actie onderneemt als
zijn privacy geschonden wordt.
Daar komt bij dat de wet zelf
geen afschrikwekkende sanc-
ties kent, terwijl de pakkans bij
overtredingen ook nog eens bij-
zonder laag is. Het College Be-
scherming Persoonsgegevens
heeft maar een beperkt ap-
paraat om de naleving van de
wet te controleren en beschikt
bovendien niet over effectieve
mogelijkheden om overtreders
aan te pakken. Waar de meeste
grote ondernemingen een uitge-
breid draaiboek hebben klaar-
liggen voor invallen van de NMa
(de Nederlandse Mededingings-
autoriteit), is men op de komst
van het College Bescherming
Persoonsgegevens (CBP) totaal
niet voorbereid.

En waarom zou men zich daar
ook druk om maken? De maxi-
male boete die het CBP kan
opleggen is 4.500 euro en die
geldt dan ook nog maar voor
een beperkt aantal overtredin-
gen. Een last onder dwangsom
is de zwaarste sanctie, maar
die wordt alleen opgelegd als
het CBP vreest dat er anders
niet aan een uitspraak wordt
voldaan. In de regel wordt bij
een geconstateerde schending
eerst verzocht om de nood
zakelijke aanpassingen door te
voeren om de schending op te
heffen. Zie bijvoorbeeld de brief
van het CBP van 7 januari 2009
inzake het Gelders Archief, dat
volgens het CBP in strijd met
de wet heeft gehandeld door
aan bezoekers het burgerser-
vicenummer te vragen (gepubli-
ceerd op tinyurl.com/43es6bg). Het
Gelders Archief wordt verzocht
om de regeling aan te passen
en om binnen drie weken ken-
baar te maken welke maatre-
gelen hiertoe genomen zullen
worden.
Waarom zou je dan toch (direct)
aan de privacyregels voldoen?

Een simpel antwoord is natuur-
lijk dat iedereen geacht wordt
de wet na te leven. Daarnaast
is het voor bedrijven en instel-
lingen onprofessioneel om de
wet niet te kennen en niet goed
na te leven en kan dit forse
reputatieschade opleveren.
Tegenwoordig hebben we daar
een mooi begrip voor, te weten
compliance. Met name door
de beursschandalen in de Ver-
enigde Staten, heeft dit begrip
nieuwe aandacht gekregen en
is het belang dat er aan wordt
gehecht weer sterk toegeno-
men. Mijns inziens zou het
naleven van de privacywet hier
ook onder moeten vallen. Des-
alniettemin juich ik de plannen
van het vorige kabinet toe om
te voorzien in strengere sanc-
ties op de niet-naleving van de
privacywetgeving. Een dergelijke
wetswijziging zou waarschijnlijk
leiden tot hernieuwde aandacht
voor de bescherming van de pri-
vacy en hopelijk ook tot een be-
tere naleving van de wet. Ik ben
heel benieuwd of het nieuwe
kabinet de plannen overneemt
en gaat doorvoeren.
Overigens is er op de website
van het CBP een uitgebreide
handleiding te vinden over het
verwerken van persoonsgege-
vens, zie www.cbpweb.nl. Ook
wijs ik u graag op de gratis
online privacycheck die mijn
collega-columnist Mark Jansen
heeft ontwikkeld en die te vin-
den is op www.dirkzwagerieit.nl/
privacycheck/.� <

Theo Bosboom is advocaat en
partner IT-recht & Intellectuele
Eigendom bij Dirkzwager
advocaten & notarissen.

Heeft u een vraag over de mogelijkheden en beperkingen binnen het
IT-recht? Stuur uw vraag naar redactie@informatieprofessional.nl en
mogelijk treft u het antwoord in de eerstvolgende aflevering aan.

I O I

Vragen?
I O I

I O I

I O I

29_juridisch.indd 29 18-04-11 10:27

30 - InformatieProfessional | 05 / 2011

.

.

.

. .
WEEKBOEK

. .

‘Ik houd
het kind altijd
voor ogen’
Willy Blom werkt als domeinspecialist Senior bij de Bibliotheek
Rivierenland (Tiel en omgeving) en is betrokken bij projecten
voor 0- tot 18-jarigen. Veel beleidsmatig en projectmatig werk,
waarbij ze het kind altijd voor ogen houdt, maar in de dagelijkse
praktijk niet veel meer tegenkomt. Met haar voorbereidende
werk ondersteunt ze de collega’s die wel in nauw contact staan
met de jonge doelgroep. Een verslag van een week die haar
vooral langs gemeentehuizen en scholen voert.

Willy Blom

dinsdag
15 maart

Deze week begint met het zo-
genaamde bio-overleg, biblio-
theek-inhoudelijk overleg met
de bibliothecarissen, mede-
werkers Informatie en Advies,
regiomanagers en domein-
specialisten van de Afdeling
Producten en Diensten van Bi-
bliotheek Rivierenland. We zijn
met collega’s uit veertien ver-
schillende vestigingen van de
elf gemeenten in Rivierenland.
Zo’n collegiale ontmoeting op
maandagmorgen is altijd leuk
en bij de koffie worden de laat-
ste nieuwtjes uitgewisseld.
Samen willen we een platform
creëren voor inhoudelijk biblio-
theekwerk. In de vestigingen
en drie bibliobussen vindt het
contact plaats met de indivi-
duele gebruikers. Maar Biblio-
theek Rivierenland heeft nog
meer te bieden. We steken
veel tijd en energie in projec-

ten, zoals het literatuurfestival
Op sterk water in de Boeken-
week. Prominente schrijvers
als Kader Abdollah en Arthur
Japin bezoeken Rivierenland
en treden op in verschillende
verrassende locaties.
Een belangrijk agendapunt op
het bio is projectmatig wer-
ken, waarbinnen communica-
tie een van de belangrijkste
aandachtspunten blijkt te zijn
om een project te laten sla-
gen. We stellen vast dat dit
relatief snel misgaat, vooral bij
de overdracht van een project
naar medewerkers in de vesti-
gingen. Want zij zijn vaak niet
bij de voorbereiding betrokken
en voelen zich minder eigenaar
van zo’n project.
Na het overleg spreek ik kort
met de directeur-bestuurder,
Marianne Bakker, en de regio-
manager, Lidy Vos, over de in-

zet van een extern bureau om
een collega te begeleiden in
haar opleiding tot Mediacoach.
Ook willen we het bureau de
opdracht geven beleid te ont-
wikkelen voor ‘Mediawijsheid’.
Van Mediawijsheid ga ik naar
De Doorgaande Leeslijn, een
provinciaal project opgezet
door de Samenwerkende Gel-
derse Bibliotheken. Ingrid Bon,
de provinciale coördinator van
Biblioservice Gelderland, en
ik ontwikkelden een matrix
gebaseerd op het rapport van
de Stichting Lezen. Met deze
matrix kunnen bibliotheken
nagaan waar de hiaten zit-
ten in het aanbieden van een
doorgaande leeslijn (van 0-18
jaar). Tien Gelderse bibliothe-
ken doen eraan mee en van-
daag bespreekt mijn eigen or-
ganisatie de analyse. Voor de
doelgroep 0-12 jaar hebben we

een redelijke lijn, maar aan de
groep 12-18 jaar moeten we
meer aandacht besteden.
Vervolgens snel in de auto. Ik
laat mijn werkplek in Tiel ach-
ter en ga naar het gemeente-
huis in Kerkdriel, waar ik met
de regiomanager het plan van
aanpak voor Boekenpret in de
kern Velddriel bespreek. De ge-
meente wil graag een subsidie-
aanvraag opstellen voor de in-
zet van Boekenpret. Dat is een
methode om jonge kinderen en
hun ouders te laten ontdekken
dat je veel plezier kunt bele-
ven aan voorlezen. Helaas is
in de gemeente Maasdriel veel
politieke onrust en wordt het
college van BenW in de dagen
erna naar huis gestuurd. Toch
gaan wij ervan uit dat wij door
kunnen met Boekenpret in deze
taalarme gemeente waar geen
sprake is van een leestraditie.�<

maandag
14 maart

Deze morgen staan de Brede
School-ontwikkelingen in Cu-
lemborg op de agenda. Ik heb
een afspraak met twee verte-
genwoordigers van het cen-
trum voor de kunsten De Plan-
tage en het Museum Elisabeth
Weeshuis. Het is altijd leuk
om met culturele partners te
spreken. Allemaal zijn we van-
uit onze eigen invalshoek met
cultuur bezig en op zoek naar
de juiste dienstverlening voor
de Brede School. Al pratende
merken we dat wij tegen de-
zelfde – vooral organisatori-
sche – problemen aanlopen.
Dat kunnen delen is altijd fijn.
Met het Elisabeth Weeshuis
spreek ik ook nog snel de
ontwikkelingen voor de Kinder-
boekenweek 2011 door.
’s Middags rijd ik naar Leer-
dam waar de bovenschoolse
directeur van het christelijk

30_weekboek.indd 30 18-04-11 10:09

05 / 2011 | InformatieProfessional - 31

.

.

.

. .

Willy Blom� 1 4 - 1 8 . 0 3 . 2 0 1 1

woensdag
16 maart

donderdag
17 maart

vrijdag
18 maart

onderwijs in de gemeente Lin-
gewaal kantoor houdt. In Lin-
gewaal, aan de westkant van
ons werkgebied, rijdt alleen
een bibliobus. Wij constate-
ren dat de scholen in Linge-
waal nauwelijks producten
en diensten afnemen van de
bibliotheek en wij zijn op zoek
naar de reden. Is het aanbod
onbekend, hebben wij als bi-
bliotheek te weinig smoel of is
het nog wat anders?
We hebben een prettig ge-
sprek en nadat ik verteld heb
over ons aanbod voor scho-
len, verbaast de directeur zich
over het feit dat zijn scholen
dat niet afnemen. Hij zegt:
‘De producten hebben kwali-

teit en zijn een meerwaarde
voor de scholen die taal als
speerpunt hebben gekozen.
Het aanbod van de bibliotheek
is niet duur en ziet er verzorgd
uit.’ Een betere PR kunnen wij
ons niet wensen! Hij zal het in
het directieoverleg bespreken.
Daarna rijd ik langs de Linge
terug naar huis, de bloesem in
de fruitbomen begint te ontlui-
ken, er wacht ons de komende
weken weer veel natuurpracht
in de Betuwe, en veel toeristen
die dit komen bekijken. Thuis
klets ik aan de keukentafel
even bij met twee van mijn drie
dochters, lees nog wat mail en
bereid mij voor op de dag van
morgen.� <

’s Morgens een overleg met mijn
afdeling. We bespreken de gevol-
gen die invoering van zelfservice
meebrengt én over de gemeente
Buren. Die stapt namelijk uit de
basisbibliotheek, waardoor de bi-
bliobus zal verdwijnen. Daarmee
komt er ook een einde aan onze
dienstverlening aan peuterspeel-
zalen, kinderdagverblijven en ba-
sisscholen daar. Gelukkig is dit
de enige van de gemeenten die
de samenwerking met ons opzegt
en tot nu toe ook de enige in Ne-
derland die bibliotheekwerk voor
de burgers niet meer subsidieert.
Na de lunch spreek ik een ortho-
pedagoog van de schooladvies-
dienst. We verkennen de moge-
lijkheden om samen te werken

bij de voorlichting aan ouders
over dyslexie. Misschien kunnen
de Makkelijk Lezen Pleinen in de
bibliotheken hier een bijdrage
aan leveren. Dit lijkt een kansrijk
idee.
Daarna met twee collega’s be-
sproken hoe we met het thema
voor het Kinderboekenweekpro-
ject 2011 aan de slag gaan.
We hopen met ons aanbod ruim
12.000 kinderen te bereiken. Van
eerdere Kinderboekenweekedities
hebben we geleerd dat schrijvers-
bezoeken leesbevorderend wer-
ken. Helaas moeten we het dit
jaar met een kleiner budget doen,
waardoor theatervoorstellingen en
de samenwerking met musea ver-
vallen. � <

Een mooie dag. Afgelopen najaar hebben
we met de gemeente Tiel overlegd om geld
te besteden aan combinatiefuncties op
scholen. Daar hebben we heel veel werk in
gestoken, maar we zien onze inzet beloond:
alle 22 Tielse scholen willen zo’n combi-
natiefunctionaris, een lees/mediacoach uit
de bibliotheek! Na afloop rennen mijn col-
lega en ik nog net niet het Stadskantoor uit
om het goede nieuws aan onze managers
te vertellen. We glimmen van trots.
We gaan op alle scholen in Tiel lesgeven
in leesbevordering en mediawijsheid. Dit
‘groene licht’ betekent dat we in korte tijd
nog veel moeten doen: gesprekken met
de scholen, jaarplannen schrijven... En op
zoek naar een nieuwe collega!� <

Nog een halve dag en dan is
deze overvolle werkweek met af-
spraken voorbij. Mijn functie als
domeinspecialist Senior bestaat
uit veel beleidsmatig en project-
matig werk waarbij ik het kind
altijd voor ogen houd, maar in de
dagelijkse praktijk niet veel meer

tegenkom. Is dat erg? Ik probeer
altijd goed te luisteren naar de
collega’s die dat juist wel doen
in onze organisatie en ik hoop
dat mijn werk hen ondersteunt
zodat veel kinderen in aanraking
komen met boeken en media.
Of het nu een boekstartbaby is

of een puber, de openbare bi-
bliotheek is voor kinderen nog
steeds de schatkist vol verhalen
die meer dan de moeite waard
is om te ontdekken. Hoe? Door
zelf geïnspireerd te zijn door al
het moois wat de jeugdliteratuur
te bieden heeft en door de juiste

producten en diensten te zoeken
en te ontwikkelen die passen bij
de leeftijd van het kind/de jon-
gere en door te geloven in de
enorme maatschappelijke waar-
de die de openbare bibliotheek
heeft in onze samenleving voor
jong en oud.� <

30_weekboek.indd 31 18-04-11 10:09

32 - InformatieProfessional | 05 / 2011

I O I
I O
O I

O I O

DATA DOEN ERTOE (8)

DDI 3 en de levenscyclus
van onderzoeksdata
Metadata zijn essentieel voor vindbaarheid, toegankelijkheid en interpreteerbaarheid
van onderzoeksdata. DDI (Data Documentation Initiative) is een standaard hiervoor. Rob
Grim gaat in op kenmerken en belang van de huidige versie DDI 3 en kijkt hoe en waar
die wordt toegepast.

Rob Grim

DDI 3 is volgens kenners de
meest uitgebreide en complexe
standaard voor het beschrijven
en ontsluiten van onderzoeks-
data. Niet eerder heeft een
standaard voor zoveel beroe-
ring gezorgd bij data-archieven.
De complexiteit van DDI 3
schrikt af, maar de uitgebreid-
heid van de standaard biedt
ook ongekende mogelijkheden
voor databeheer bij datacentra,
data-archieven en statistische
bureaus. Het is steevast de
keuze van experts en ontwik-
kelaars die betrokken zijn bij
archivering, beheer en produc-
tie van onderzoeksdata in de
sociale wetenschappen.
DDI 3 is een open-datastan-
daard, wat inhoudt dat alle
specificaties en documentatie
vrij verkrijgbaar zijn. De DDI-
gemeenschap spant zich bo-
vendien in om toepassingen en
tools vrij beschikbaar te stellen
voor hergebruik [1, 2].

Geschiedenis
De geschiedenis van het Data
Documentation Initiative (DDI)
gaat terug tot 1995. Zij begint
bij het ICPSR (Interuniversity
Consortium for Political and
Social Research), een vooraan-
staand Amerikaans data-archief
voor de sociale wetenschappen
[1, 3]. De initiatiefnemers stel-
den zich destijds als doel om
een standaard te ontwikkelen

die de gebruikelijke, maar in de
praktijk onhandelbare, Osiris-
codeboeken zou kunnen ver-
vangen. DDI zou de inhoud en
de structuur van alle metadata
moeten vastleggen die nodig
zijn om empirisch onderzoek
in de sociale wetenschappen
te kunnen beschrijven, zonder
informatieverlies.
De eerste poging om deze ambi-
tie te verwezenlijken met DDI 1
werd ingezet met SGML en ge-
bruik van DTD’s. Al snel werd
echter duidelijk dat het datamo-
del te grof was en de onderlig-
gende technische specificaties
onvoldoende om studies ade-
quaat te kunnen documente-
ren.
In 2003 is overgegaan op XML-
schema, waarmee een deel van
de technische problemen werd
ondervangen. Het datamodel
bleef in de versie van DDI 2
echter ongewijzigd en kende
alleen een uitbreiding voor het
documenteren van tabellen.
Met DDI 3 is de standaard
fundamenteel herschreven.
Het belangrijkste kenmerk van
deze derde versie is wel dat nu
de levenscyclus van informatie
centraal staat. De uitspraak
‘Informatie is de infrastructuur’
van John Wood, voorzitter van
de Europese regiegroep voor
de data-infrastructuur voor we-
tenschap en techniek, is DDI 3
dan ook op het lijf geschreven.

Levenscyclus van data
DDI 3 is zo opgezet dat elke
fase en gebeurtenis in het
digitale leven van een data-
element kan worden vastge-
legd en hergebruikt. DDI 3 is
daarnaast ook te gebruiken om
relaties tussen databestanden,
variabelen, vragenbanken en
andere bronnen te beheren. De
kern van databeheer met DDI
bestaat uit een combinatie van
identificatie, versiebeheer en
onderhoud van (digitale) ‘objec-
ten’ zoals een databestand of
vragenlijst.
DDI 3 maakt hierbij gebruik
van de ervaring die in de laat-
ste twintig jaar bij statistische
bureaus zoals het CBS is op-
gedaan met de productie van
statistische gegevens. Statisti-
sche bureaus hebben altijd al
een grote verantwoordelijkheid
voor het aanleveren van cijfers
die moeten kloppen. Documen-
tatie van elke stap die nodig is
om het werkloosheidspercen-
tage of het bruto binnenlands
product te kunnen berekenen,
is hierbij een vereiste.
Voor een data-archief is het
eveneens van belang om de
herkomst en geschiedenis van
een mening over een langere
periode te kunnen vastleggen
en gebruikers in staat te stel-
len om zelf op onderzoek uit te
gaan. Maar data-archieven heb-
ben ook methodologische vra-

gen, bijvoorbeeld over hoe his-
torische gegevens te documen-
teren die in de tijd niet goed
vergelijkbaar zijn en alleen met
veel uitleg nog bruikbaar zijn
voor onderzoek. Het systema-
tisch vastleggen van alles wat
maar relevant zou kunnen zijn
voor historisch of vergelijkend
onderzoek, was dan ook een
van de eisen bij het ontwerp
van DDI 3.
De afgebeelde figuur laat zien
dat informatie over onder-
zoeksdata in de praktijk vaak
verdeeld is in brokstukken en
onlosmakelijk is verbonden
met de data-infrastructuur.
Elk onderzoek begint met een
idee voor een studie waarbij
het nodig kan zijn om data te
verzamelen (study concept).
Vervolgens worden dan de data
verzameld (data collection),
verwerkt (data processing),
beschikbaar gesteld (disse-
mination), of wordt toegang
verleend tot data bij een data-
archief (data access), waarna
data geanalyseerd (analysis)
kunnen worden. De resultaten
van de data-analyse worden
dan bijvoorbeeld verwerkt in
een publicatie (KT staat voor
kennisoverdracht) in een tijd-
schrift (research output). Maar
een onderzoeker kan ook op
zoek gaan naar data (discovery)
en gebruik maken van een be-
staande dataverzameling (re-

I O

32_data8seriee.indd 32 18-04-11 10:08

 05 / 2011 | InformatieProfessional - 33

I O I
O I O
I O I
O I O

EASY Online Analysis Tool, en
bij het Dataverse Network [11,
12] dat momenteel bij verschil-
lende Nederlandse universi-
teiten wordt getoetst voor het
opzetten van datacatalogi. Ge-
ïnteresseerden die zelf kennis
willen maken met DDI 3, kun-
nen bij Algenta een gratis tool
downloaden [13].� <

* �SDMX: Statistical Data and
Metadata eXchange. Meer over
SDMX in het volgende nummer van
InformatieProfessional.

Rob Grim is research-

dataspecialist/e-sciencecoördinator

bij Tilburg University en executive

manager Open Data Foundation

(ODaF).

Literatuur
1] �DDI. Data Documentation Initiative.

www.ddialliance.org/ddi3.
2] �ODaF. Open Data Foundation. 2010.

www.opendatafoundation.org.
3] �ICPSR. Interuniversity Consortium

for Political and Social Research.
www.icpsr.umich.edu/icpsrweb/
ICPSR/.

4] �Humphrey, C., e-Science and
the Life Cycle of Research. 2008,
University of Alberta.

5] �Askitas, N. and K.F. Zimmermann,
Google Econometrics and
Unemployment Forecasting.
Applied Economics Quarterly 2009.
2(55): p. 107-120.

6] �SDMX. Statistical Data
and Metadata eXchange. 2010.
sdmx.org.

7] �CentERdata.
Data Archive Homepage.
www.lissdata.nl/dataarchive.

8] �EVS. European Values Study.
www.europeanvaluesstudy.eu.

9] �DatapluS. Enhanced Publications
Showcase EVS.
evs.place.pukurin.uvt.nl.

10] �Economists Online. 2010.
www.economistsonline.org.

11] �DVN. IQSS Dataverse Network.
dvn.iq.harvard.edu/dvn.

12] �DANS. Easy Online Analysis Tool.
tinyurl.com/6747keo.

13] �Algenta. Colectica.
www.colectica.com.

ganisatie een schema op maat
kan maken. Schema’s kunnen
daarna worden samengevoegd
tot een functionele module die
bijvoorbeeld alle methodolo-
gisch vergelijkbare studies die
over een bepaald onderwerp
zijn uitgevoerd bij elkaar brengt.
Een ander belangrijk kenmerk
van DDI 3 is dat de onderlinge
samenhang binnen en tussen
bestanden kan worden vast-
gelegd zonder ook maar iets
aan te passen in de bestan-
den (metamodel). Omdat DDI
ook ondersteuning biedt voor
registries en webservices, kan
een trusted network van we-
reldwijde datadiensten worden
opgezet, zoals dat al gebeurt
met SDMX* voor de uitwisse-
ling van internationale statistie-
ken [6].

Toepassingen
DDI 3 wordt onder meer ge-
bruikt door CentERdata voor
archivering en informatievoor-
ziening over de databestan-
den [7]. Het data-archief van
CentERdata biedt tal van mo-
gelijkheden om door de data
te grasduinen doordat studies,
verwante studies, concepten,
vraagstellingen en variabelen
onderling gekoppeld zijn. Al
deze koppelingen zijn noodza-
kelijk om de onderzoeksdata
echt toegankelijk te maken.
De metadata van de studies

purposing) of data gebruiken
die geen relatie hebben met
een voorgaande studie. Een
voorbeeld van dit laatste is het
gebruik van zoektermen als
voorspeller van economisch ge-
drag [5]. Nu we de levenscyclus
van onderzoeksdata helder
hebben, kunnen we wat dieper
ingaan op de inhoud van DDI 3.

Kenmerken
en architectuur
De belangrijkste eisen die aan
het ontwerp van DDI 3 gesteld
werden zijn: ondersteuning van
computergestuurde enquêtes,
panelonderzoek, tijdreeksen,
geografische toepassingen,
webservices, harmonisatie
van databronnen en complexe
bestandsstructuren. Een voor-
beeld van dit laatste is een
samengesteld bestand waarin
het gedrag van bijvoorbeeld
huishoudens en personen over
een periode van tien jaar uit
verschillende databronnen is
vastgelegd. DDI 3 kent hier-
voor een modulaire opzet met
onderliggende schema’s. Er
zijn bijvoorbeeld schema’s voor
het vastleggen van concepten,
steekproefkenmerken, vragen,
de route door een vragenlijst,
antwoordcategorieën en clas-
sificaties (bijvoorbeeld voor het
coderen van beroepen en oplei-
dingen).
Van belang hierbij is dat elke or-

worden daarbij zoveel mogelijk
vastgelegd op het moment dat
data verzameld worden (bijvoor-
beeld bij afname van een vra-
genlijst).
Tilburg University gebruikt DDI 3
om onderzoek van de Euro-
pean Values Study (EVS) te
documenteren [8-9]. EVS is
een longitudinale studie naar
normen en waarden en gedrag
van Europeanen. Sinds 1981
wordt om de negen jaar in een
groot aantal Europese landen
gevraagd hoe burgers denken
over religie, werk, familie, poli-
tiek en ontwikkelingen in de
maatschappij. Doel van het on-
derzoek is de sociale verande-
ringen in Europa te volgen over
een lange periode en de landen
ook onderling te vergelijken op
normen en waarden. Een over-
weging om met DDI 3 te werken
is dat ook de concepten die on-
derzoekers in hun publicaties
gebruiken, systematisch en
samenhangend kunnen worden
gedocumenteerd. Zo kan Til-
burg University uitgebreide en
gedetailleerde informatie over
databestanden en data-items
aan publicaties koppelen [9,
10]. Het toevoegen van de con-
cepten en andere metadata is
belegd binnen de onderzoeks-
groepen.
Naast DDI 3-toepassingen zijn
ook nog andere versies van DDI
in gebruik, zoals bij de DANS

Levenscyclus van onderzoeksdata [4]

study
concept
& design

data
collection

data
processing

data
access &
dissemination

analysis KT
cycle

research
outputs

datadata
repurposing

data
discovery

32_data8seriee.indd 33 18-04-11 10:08

34 - InformatieProfessional | 05 / 2011

#

AGENDA

6-9 mei
7th International Conference

on Web Information Systems

and Technologies (WEBIST)

Plaats: Noordwijkerhout

www.webist.org�

11 mei
BEHEER EN BEHOUD VAN (DIGITALE)

INFORMATIE. Start vijfdaagse cursus

Plaats: Voorburg

GoOpleidingen.nl�

11 mei
METADATERING EN DOCUMENT­

BEHANDELING. Start zesdaagse cursus

Plaats: Utrecht

GoOpleidingen.nl�

11 mei
PROMOTIE VAN

BIBLIOTHEEKDIENSTEN

Start zesdaagse cursus

Plaats: Utrecht

GoOpleidingen.nl �

11-13 mei
3rd International

m-Libraries Conference 

Plaats: Brisbane

library.open.ac.uk/mLibraries/2011/flyer.pdf�

12 mei
Studiemiddag NVMB

(Nederlandse vereniging van

muziekbibliotheken, muziekarchieven

en muziekdocumentatiecentra)

Plaats: Utrecht

www.nvmb.nl�

12 mei
De politieambtenaar als

archivaris. Studiedag

Plaats: Brussel

http://www.vvbad.be/node/6084�

13 mei
Jeugdbibliotheekwerk

Start tweedaagse cursus

Plaats: Utrecht

Goopleidingen.nl�

16 mei
EVIDENCE-BASED LITERATUUR

ZOEKEN. Eendaagse cursus

Plaats: Amsterdam

www.nvb-online.nl�

16-17 mei
Future of the Academic Library

Symposium 

Plaats: Burlington 

www.libraryjournal.com�

17 mei
PINC.12. People, Ideas, Nature,

Creativity. Conferentie

Plaats: Zeist

www.pinc.nl�

18 mei
ERFGOEDARENA. Serie erfgoedbrede

debatten van Reinwardt Academie

en Erfgoed Nederland

Plaats: Amsterdam

www.erfgoednederland.nl�

18 mei
SURFshare Open OnderzoeksData Dag

Plaats: Amsterdam

www.surffoundation.nl�

19 mei
Verwerking van bewegend beeld

in het GGC. Eendaagse cursus.

Ook 22 september

Plaats: Rotterdam

www.ingressus.nl�

19-21 mei
THE UNBOUND BOOK. Reading and

publishing in the digital age

Plaats: Amsterdam en Den Haag

e-boekenstad.nl�

23 mei
Library Advocacy: Sharing

and Learning from National

and International Experiences

Conference

Plaats: Londen

www.cilip.org.uk�

24 mei
Een dag uit het leven van

een jeugdbibliothecaris

Studiedag Landelijk Vakberaad

Jeugdbibliotheekwerk

Plaats: Amsterdam

www.debibliotheken.nl�

24 mei
Beeld in de bib?! Studiedag

Plaats: Gent

www.vvbad.be�

24-27 mei
IT’S THE CONTEXT, STUPID!

ELAG 2011

Plaats: Praag

www.elag.org�

26-27 mei
MUSEUMNEXT. Congres

Plaats: Edinburgh

www.museumnext.org�

1-30 juni
Maand van het Spannende Boek

www.maandvanhetspannendeboek.nl�

2-3 juni
Linked Open Data in Libraries,

Archives, and Museums Summit

Plaats: San Francisco

lod-lam.net/summit�

7 juni
23 Dingen Deel Dag

Plaats: Amsterdam

www.23dingen.nl�

7 juni
Introductie Sharepoint voor

informatiespecialisten en

kenniswerkers

Plaats: Voorburg

GoOpleidingen.nl�

7-10 juni
100th Deutscher Bibliothekartag

Jubilee Conference. Libraries for the

Future – Future for the Libraries

Plaats: Berlijn

www.bibliothekartag2011.de�

8 juni
Muziek-wijzer: muziektermen in

de praktijk. Start tweedaagse cursus

Plaats: Amersfoort

GoOpleidingen.nl�

� �

Zie InformatieProfessional.nl
Op zoek naar conferenties en
andere bijeenkomsten in de
komende maanden? Surf voor een
compleet agenda-overzicht naar
www.informatieprofessional.nl

juni

mei Dutch Culture Linked Open Data Event

• •

Op 13 mei vindt in de Stadsbibliotheek
Haarlem het Dutch Culture Linked Open
Data Event plaats. Deze dag heeft als doel
om het gebruik van linked open data in
de Nederlandse en Vlaamse culturele en
bibliotheeksector te bevorderen. Naast een
inleiding door enkele ervaringsdeskundigen
zullen ook verschillende projectpresentaties
worden gehouden. Hierbij komen Amsterdam
Museum Linked Open Data, RKDArtists&,
Digitalecollectie.nl en andere projecten
aan bod. Bezoekers kunnen een workshop
volgen en op een markt kennis maken met
de aanwezige aanbieders van linked open

datasets. Bij de organisatie zijn betrokken
Digitaal Erfgoed Nederland (DEN), Bibliotheek
Haarlem, Bibliotheek van de Universiteit van
Amsterdam, Stichting sArte.nl en Ivo Zandhuis
Onderzoek & Advies.� <
www.dcl11.net

34_agenda.indd 34 18-04-11 10:07

05 / 2011 | InformatieProfessional - 35

+
+
+
+ +

VERSCHENEN

Inleiding op
Augmented Reality

Augmented reality: een praktische inleiding | Ulco Schuurmans & Renee Schuur-
mans Van Duuren Media 2011 | 264 p. |ISBN 9879059405134 | € 24,95

Augmented Reality, AR of ‘toege-

voegde realiteit’, wordt in deze

‘praktische inleiding’ breed opge-

vat. De term heeft betrekking op

allerlei extra informatie over werke-

lijke objecten die via smartphones,

iPads en andere tablets kunnen

worden opgevraagd en gebruikt. Dit

kan zowel door middel van apps op

de telefoon als via ‘layers’ in de 3D

browser Layar, maar zelfs ook ‘in

de vorm van Twitter’. De auteurs,

forensisch arts Ulco Schuurmans

en dochter Renee Schuurmans,

marketingdeskundige, geven defini-

ties, uitleg en (te verwachten) toe-

passingen van augmented reality.

In veertien hoofdstukken komen

de definitie en geschiedenis van

AR aan bod, de rol die de smart-

phone of tablet hierin speelt, en

de toepassingen van augmented

reality op terreinen als bijvoorbeeld

onderwijs, marketing, evenemen-

ten, toerisme en de ‘smart office’.

De tekst is vlot leesbaar door korte

tussenkopjes, zwart-witillustraties

en foto’s, plus aparte teksten in

kaders, en staat vol met voor-

beelden en soms ook technischer

uitweidingen. Op het eind van ie-

der hoofdstuk staan een aantal

opdrachten om zelf uit te voeren,

wat suggereert dat het boek een

cursus ondersteunt.

Hoewel het boek helder van op-

maak is en uitnodigt tot bladeren,

is het niet een lineair verhaal, maar

bestaat het uit veelal losse teksten

met vaak dezelfde strekking. Voor

de lezer is niet altijd duidelijk of

de geschetste voorbeelden ook

daadwerkelijk bestaan, of dat het

een toekomstvisie van de auteurs

betreft. Verder zijn zinnen als ‘in

2010 wordt het voor de consument

eenvoudig zelf apps en layers voor

de smartphone te maken’ op zich

misschien juist, maar doen wel erg

optimistisch aan. Die teneur klinkt

door in het hele boek. Veel ideeën

zijn grappig of leuk bedacht – kies

een restaurant, neem via AR een

kijkje in de keuken en luister naar

de chef! – maar voor zoiets ook

daadwerkelijk gerealiseerd is en

beschikbaar komt, moet er nog

heel wat werk worden verzet.

Het boek mengt zelf ook augmen-

ted reality met de inhoud: er staan

QR-codes in opgenomen. Achter

de codes schuilen meestal power-

pointpresentaties van Ulco Schuur-

mans, die lastig te lezen zijn op

een smartphonescherm. Wel staat

er een prima tip in het boek om QR-

codes te genereren: verkort eerst

je url met informatie via goo.gl,

plaats dan achter de gegenereerde

url de uitgang .qr – en het bekende

vierkante blokje verschijnt.� <

www.ingressus.nl

Wij helpen
bibliotheken
beter worden

werven selecteren uitzenden van informatieprofessionals

De beste keus in
 informatieprofessionals

Randstad/ProBiblio bemiddelt
voor de functie van:

 informatiespecialist
documentalist

bibliothecaris/mediathecaris
DIV medewerker

team/projectleider

023 55 46 275

023 55 46 280

RANDSTAD@PROBIBLIO.NL

WWW.PROBIBLIO.NL/RANDSTAD

TELEFOON

FAX

E-MAIL

WEBSITE

Adv_2010_90_135.indd 1 14-10-10 09:09

+ +

+ +

Door: Alice de Jong

Veel behandelde ideeën in het boek zijn leuk
bedacht, maar voordat ze daadwerkelijk gerealiseerd
zijn, moet er nog heel wat werk worden verzet.

35_verschenen.indd 35 18-04-11 10:07

36 - InformatieProfessional | 1|2 / 2011

©
©
©
© ©

COLOFON

ISSN: 1385-5328
InformatieProfessional is een uitgave (15de jaargang)
van Otto Cramwinckel Uitgever,
Herengracht 416, 1017 BZ Amsterdam.
www.informatieprofessional.nl

redactieadres
InformatieProfessional, Herengracht 416, 1017 BZ
Amsterdam, tel. 020-4276583, fax 020-6383817,
e-mail redactie@informatieprofessional.nl.

redactie
Jos van Dijk, Alice Doek, Alice de Jong, Marie-José Klaver (nieuwsredacteur),
Marieke Kramer, Hans van der Laan, Jenny Mateboer, Paul Nieuwenhuysen,
Ronald de Nijs (eindredacteur), Eric Sieverts, Jeroen Tegelaar en Ans ter Woerds.

vormgeving
Eric van den Berg, Tom van Staveren, graphicisland@upcmail.nl.

medewerkers aan dit nummer
Willy Blom, Theo Bosboom, Jeroen Bosman, Jan Companjen, Gert Goris, Rob Grim,
Lieke Ploeger, Nol Verhagen, Léonne van der Weegen, Karin Wijsman.
Omslagfoto: Eric Sieverts; bewerking: Eric van den Berg.

redactieadviesraad
Drs. P. Evers, drs. C. Groeneveld (voorzitter), drs. Ch. L. Citroen,
prof.dr. J.S. Mackenzie Owen.

abonnementen
Otto Cramwinckel Uitgever, Herengracht 416, 1017 BZ Amsterdam,
tel. 020-6276609, fax 020-6383817. InformatieProfessional verschijnt
maandelijks (10 x per jaar, januari/februarinummer en juli/augustusnummer
gecombineerd). Abonnementsprijs ? 85,-. Instellingen met meer dan één
abonnement op hetzelfde adres betalen voor het tweede en volgende abonnement
? 57,50. Nieuwe abonnementen: abonnementen worden per jaargang afgesloten.
Het abonnement wordt jaarlijks in het eerste kwartaal gefactureerd.
Beëindiging abonnement: Abonnementen kunnen uiterlijk 1 december van het
lopende abonnementsjaar worden opgezegd. Bij niet-tijdige opzegging wordt het
abonnement automatisch voor een jaar verlengd. Studentenabonnement
? 50,-, losse nummers ? 11,-. Leden van de NVB komen in aanmerking voor
een gereduceerd abonnementstarief.
Meer informatie biedt het NVB-secretariaat, Mariaplaats 3, 3511 LH Utrecht,
tel. 030-2330050, email info@nvbonline.nl.

advertentieverkoop
Otto Cramwinckel Uitgever, tel. 020-6276609, fax 020-6383817.

Het verlenen van toestemming tot publicatie in dit tijdschrift strekt zich tevens uit
tot het in enigerlei vorm elektronisch beschikbaar stellen.

Adlib Information Systems
(0346) 58 68 00

sales@adlibsoft.com
www.adlibsoft.com

Veelzijdig Overzichtelijk Aanpasbaar aan alle soorten publicaties
Internetmodules: SDI attenderen, Online reserveren en Full text
zoeken Eenvoudig titelbeschrijvingen ontlenen Makkelijk
rapporteren Geïntegreerde aanvullende modules: Bestelmodule,
Uitleenmodule en Tijdschriftenmodule Meertalig Internationale
standaarden SRU, ISBD/AACR2, Z39.50 MARCXML, OAI-PMH en
meer Integreerbaar met Adlib Museum en Adlib Archief tot één
‘crossdomain’ systeem API-koppelingen Keuze databases MS SQL
Server, Oracle, Adlib Internet ready.

Adlib Bibliotheek catalogiseert meer dan
boeken alleen. Adlib Bibliotheek vormt de
kern van een compleet informatie- en ken-
niscentrum. Desgewenst kunt u deze kern
uitbouwen met de uitleen-, bestel- en tijd-
schriftenmodules, of met vragenregistratie,
SDI, full-text search en verschillende online
services. Iedere vorm van informatie wordt
zo op maat gemaakt voor uw gebruikers.
Niet voor niets is Adlib Bibliotheek in gebruik
bij vele mediatheken, bedrijven, (hoge)scho-
len, en juridische en overheidsinstellingen.

De juiste informatie
bij de juiste persoon

Adlib Bibliotheek

© ©

ADVERTENTIE-INDEX

Adlib �� 36
Biblionef �� 2
GO opleidingen ��� 40

Ingressus �� 35
Randstad | ProBiblio ������������������������������ 35
Thomson Reuters �������������������������������������� 21

36_colofAdvindex.indd 36 18-04-11 10:06

05 / 2011 | InformatieProfessional - 37

o
o
o
o o

EXPOSITIES

No pictures!
Tot 6 juni
Filmsterren, vorsten en staatshoofden
houden evenmin als beruchte criminelen
van plotseling opdoemende camera’s, wat
dikwijls boeiende en soms regelrecht hila-
rische situaties oplevert. Het Persmuseum
stelde een intrigerende selectie samen
van dit soort ‘heimelijk genomen’ foto’s.
De tentoonstelling No pictures! biedt met
de speciaal voor deze gelegenheid bijeen-
gebrachte beelden een inspirerende en
opmerkelijke blik op het nieuws. Daarnaast
tonen de foto’s aan dat de inventiviteit van
de fotograaf in bijna alle gevallen wint. Alle
getoonde beelden zijn afkomstig uit de
archieven van Nationaal Archief/collectie
Spaarnestad Photo.
Persmuseum, Zeeburgerkade 10,
Amsterdam. Geopend: di t/m vr 10-17
uur, zo 12-17 uur.

Amsterdam,
stad van foto’s
Tot 6 juni
Het Maria Austria Instituut/MAI is 35 jaar
in het Stadsarchief Amsterdam gehuisvest.
Dat wordt gevierd met de tentoonstelling
Amsterdam, stad van foto’s. Uit de rijke
collectie van MAI, die bestaat uit het KLM
Fotohistorisch Archief en het werk van vele
bekende (Amsterdamse) fotografen, is een
selectie van 150 foto’s over de hoofdstad
gemaakt. De beelden uit de periode 1935
tot en met 2005 tonen zowel een verdwe-
nen als een veranderende, een vermale-
dijde als een verkwikkende stad. Bij de ten-
toonstelling is het boek Wat zie ik? Amster-
dam, stad van foto’s, 35 jaar MAI (uitgeverij
Voetnoot) verschenen.
Stadsarchief Amsterdam, Vijzelstraat 32,
Amsterdam. Geopend: di t/m vr 10-17
uur, za en zo 11-17 uur.

Boek en plaat
Tot 20 juni
Aan de hand van een vijftigtal bijzondere
drukken vervaardigd in de Nederlanden,
Duitsland, Zwitserland, Frankrijk en Italië
gaat de tentoonstelling Boek en Plaat. Eu-
ropese boekillustratie ten tijde van Lucas
van Leyden in op de ontwikkelingen van
het geïllustreerde boek tijdens de jaren
1490-1540. In deze periode ontwikkelde
het gedrukte boek zich tot een volwaardige

vervanger van het handgeschreven boek. Il-
lustraties – toentertijd vrijwel uitsluitend ge-
realiseerd met behulp van de houtsnede –
speelden daarbij een doorslaggevende rol.
De boekproductie was bij uitstek internatio-
naal en kunstenaars uit heel Europa, zoals
Albrecht Dürer en Lucas van Leyden, lever-
den hun bijdragen. Het was de tijd waarin
een nieuwe beeldtaal zijn intrede deed in
de kunst. Maar ook de wetenschap was ge-
baat bij goede illustraties. Betrouwbare af-
beeldingen van bijvoorbeeld planten of een
ontleed lichaam maakten de uitwisseling
van kennis effectiever. Voorbeelden hier-
van zijn te zien op de tentoonstelling. Denk
bijvoorbeeld aan geïllustreerde bijbels en
devotionele teksten, wetenschappelijke wer-
ken over het menselijk lichaam en de na-
tuur, militaire verhandelingen en atlassen,
historische kronieken, fabels en romans.

De getoonde werken zijn afkomstig uit de
collecties van de Universiteitsbibliotheek
Leiden, de Maatschappij der Nederlandse
Letterkunde en de Bibliotheca Thysiana. De
online catalogus van de tentoonstelling is
te zien via tinyurl.com/455apvz.
Lucas van Leyden, de belangrijkste kunste-
naar van de Renaissance in de Noordelijke
Nederlanden, staat dit voorjaar bovendien
centraal in twee tentoonstellingen. Museum
De Lakenhal (Leiden) presenteert in samen-
werking met het Rijksmuseum Amsterdam
een overzichtstentoonstelling van zijn werk
en Het Rembrandthuis besteedt in een
expositie aandacht aan de beïnvloeding
van Rembrandt door het prentwerk van
Van Leyden.
Universiteitsbibliotheek Leiden, Witte
Singel 27, Leiden. Geopend: ma t/m vr
8.30-24 uur, za 9.30-17 uur, zo 13-22 uur.

Bliksemsnel gaan de tassen voor hun gezicht.
SS-Obersturmführer Karl Höcker, adjudant
van de commandant van Auschwitz (links),

en SS-Oberscharführer Bruno Schlage, beide
verdachten in de Auschwitz-rechtszaak.

Frankfurt, 1962-1963

Fiat 1500 Cabriolet
op het Damrak

gezien naar het
Centraal Station

Amsterdam. 1965

Afbeelding uit Astronomicum Caesareum (1540)
van Petrus Apianus, afkomstig uit het bezit van
koning Hendrik VIII van Engeland

Fo
to

: N
at

io
na

al
 A

rc
hi

ef
/c

ol
le

ct
ie

 S
pa

ar
ne

st
ad

Ph

ot
o/

Un
ite

d
Pr

es
s/

fo
to

gr
aa

f o
nb

ek
en

d

Fo
to

: K
ee

s
Sc

he
re

r /
 M

AI
Fo

to
: U

ni
ve

rs
ita

ire
 B

ib
lio

th
ek

en
 L

ei
de

n

37_exposities.indd 37 18-04-11 10:05

38 - InformatieProfessional | 05 / 2011

< > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > <
> < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < >
< > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > <
> < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < >

Wat is born-digital academisch erfgoed?

Dat is een van de lastigste vragen van deze

stage. Born-digital wil zeggen dat het ma-

teriaal digitaal is ontstaan en niet bedoeld

is om een analoge equivalent te hebben.

Academisch erfgoed is niet alleen het eind-

product van wetenschappelijk onderzoek,

maar kan ook bestaan uit de bronnen

gebruikt voor onderzoek, bij- en tussenpro-

ducten en de context rond het onderzoek.

Daarnaast is academisch erfgoed ook al-

les wat met de geschiedenis en cultuur van

de universiteit te maken heeft. Born-digital

academisch erfgoed loopt dus uiteen van

digitale hoogleraararchieven, websites,

digitale foto’s tot digitale manuscripten.

Waarom ben je stage gaan lopen bij het

project Born-digital academisch erfgoed

van de UB Leiden Bijzondere Collecties?

Ik kon met mijn vooropleiding niet direct

doorstromen in de master Culturele Infor-

matiewetenschap (aan de UvA) en volg

daarom dit collegejaar de belangrijkste vak-

ken van de bachelor Culturele Informatie

wetenschap. Ik ben ook op zoek gegaan naar

een stage om ervaring op te doen in het

vakgebied. Het leek me altijd al fantastisch

om bij de Bijzondere Collecties te werken

en kwam uit op de site van de Universiteits

bibliotheek Leiden waar geregeld stageplek-

ken worden aangeboden. Er was een plek bij

het project Born-digital academisch erfgoed,

dat opgezet zou worden. Ik heb even getwij-

feld, omdat ik in eerste instantie zocht naar

een onderwerp waarin mijn kennis van mijn

vooropleiding Gouden Eeuw en mijn huidige

opleiding Culturele Informatiewetenschap

gecombineerd werd. Dit onderwerp is echter

zo nieuw en interessant en biedt zoveel

mogelijkheden dat ik toch gereageerd heb,

waar ik nu heel blij mee ben.

Wat doe je tijdens je stage?

De commissie Bijzondere Collecties van

UKB (het samenwerkingsverband tussen

de Nederlandse universiteitsbibliotheken

en de KB) heeft een werkgroep aangesteld

die de kwestie van born-digital acade-

misch erfgoed in de Bijzondere Collecties

gaat aanpakken. Ik doe het verkennende

onderzoek voor deze werkgroep en ga na

wat dit erfgoed precies inhoudt en welke

rol Bijzondere Collecties kunnen spelen in

de duurzame toegankelijkheid van dit ma-

teriaal. In het kader van deze werkgroep

hebben we bij de Bijzondere Collecties

van de Universiteitsbibliotheek Leiden een

casestudy gestart naar wat er allemaal

komt kijken bij het acquireren, archiveren

en ontsluiten van hoogleraararchieven, die

tegenwoordig voor het grootste deel uit

born-digital materiaal bestaan.

Vergt born-digital erfgoed een andere

aanpak dan ‘papieren’ erfgoed?

Jazeker. Born-digital materiaal wordt in

massale aantallen geproduceerd en ver-

spreid op internet, maar kan ook zeer

snel weer verdwijnen. Het wordt in tal van

formaten geproduceerd, opgemaakt in tal

van software, draaiend op verschillende

hardware. Veel van dit materiaal heeft een

dynamisch karakter (bijvoorbeeld sites) en

bereikt niet altijd een definitieve status,

waardoor onduidelijk is wat men moet ar-

chiveren. Er kan daarnaast vaak ook niet

altijd goed worden afgebakend wat wel en

wat niet tot het object behoort.

Waarom heb je gekozen voor de studie

Culturele Informatiewetenschap?

Hoewel ik het heel leuk vond om onder-

zoek te doen tijdens de studie Gouden

Eeuw, trok het toegankelijk maken van de

informatiebronnen die ik nodig had bij dit

onderzoek me meer. Ik vond dat de infor-

matie die ik nodig had voor het schrijven

van papers en mijn scriptie niet altijd goed

ontsloten was; in ieder geval niet zodanig

dat ik die als student snel kon vinden.

Deze studie leidt me op tot informatiepro-

fessional, waardoor ik kan bijdragen aan

het toegankelijker maken van de bronnen

en producten van geesteswetenschappers.

Andere opleidingen?

Ik heb de bachelor Taal- en cultuurstu-

dies gedaan aan de Universiteit Utrecht.

Ik volgde de specialisatie kunst, cultuur

en geschiedenis van 1450-1750. Tijdens

mijn bachelor heb ik ook een half jaar

in Groot-Brittannië gestudeerd, aan de

University of York. Ik heb hierna gekozen

voor de master Gouden Eeuw aan de

Universiteit van Amsterdam. Dit is een

interdisciplinaire master van de opleidin-

gen Kunstgeschiedenis, Geschiedenis en

Nederlandse letterkunde.

De belangrijkste vakbladen?

Voor mijn stageonderzoek lees ik ar-

tikelen in de Nederlandse vakbladen

e-data&research en InformatieProfes-

sional en verschillende Amerikaanse en

Engelse tijdschriften. Geen vakblad, maar

wel een belangrijke bron van artikelen

voor mijn stageonderzoek zijn de iPres

(International Conference on Preser-

vation of Digital Objects) Proceedings.

Dit is een jaarlijkse conferentie over de

laatste trends, innovaties en initiatieven

op het gebied van duurzaam behoud van

digitaal cultureel erfgoed.

Wat is je favoriete site of weblog?

Voor mijn stage vind ik het weblog van Inge

Angevaare, coördinator van de Nationale

Coalitie Digitale Duurzaamheid, een be-

langrijke bron van informatie. In mijn vrije

tijd kijk ik veel op cinema.nl en cjp.nl.

En je favoriete literaire werk?

Mijn favoriete schrijvers zijn Ronald Gip-

hart en Joost Zwagerman. Ik lees weinig

als ik ook moet studeren; lezen doe ik

vooral in mijn vakanties.

Welk papieren boek las je het laatst?

Dat moet het boek Understanding Digital

Libraries van Michael Lesk zijn geweest

voor een vak dat ik nu volg van Culturele

Informatiewetenschap. De laatste roman

die ik gekocht heb, is IJsland van Ronald

Giphart.

Heeft het papieren boek nog toekomst?

Zeker. Ik print alles dat langer dan tien pa-

gina’s is, omdat lezen van het scherm me

tegenstaat. Ik vond het bij mijn studie wel

heel handig om via Google Books te zoe-

ken naar bepaalde woorden in een boek,

maar als ik dan de pagina gevonden had,

leende ik het boek vervolgens in de biblio-

theek. En het is fijn om een mooi boek

vast te houden en in de boekenkast te zet-

ten. Iets wat ik ook heb met dvd’s en cd’s.

De beste zoekmachine die je kent?

Google.

Je favoriete vrijetijdsbesteding?

Bioscoop, musea, theater en concerten

bezoeken en naar film-, theater- of mu-

ziekfestivals gaan met vrienden. � <

Marloes Scholtens (1987) werkt als stagiaire
bij het project Born-digital academisch erfgoed
van de Bijzondere Collecties bij de Universi-
teitsbibliotheek Leiden. Zij studeert Culturele
Informatiewetenschap aan de UvA.

>> NIOD Instituut voor Oorlogs-,

Holocaust- en Genocidestudies

heeft Edwin Klijn aangesteld als

teamleider Diensten/manager

Netwerk Oorlogsbronnen. In beide

functies zal Klijn zich vooral gaan

richten op de verdere ontwikkeling

van de digitale diensten van het

NIOD. Hij komt van de Koninklijke

Bibliotheek, waar hij projectmana-

ger Innovatieve Projecten was.

>> Hilde van Wijngaarden treedt

per 16 mei a.s. als hoofd Media-

theek in dienst bij de Hogeschool

van Amsterdam. In de loop van

2011 zal de Mediatheek samen

met de UB van de Universiteit

van Amsterdam de nieuwe dienst

‘Bibliotheken UvA en HvA’ vor-

men. Van Wijngaarden werkte

eerder als Programma Manager

(voorheen Hoofd Verwerking Pu-

Mail Overstaptips naar redactie@informatieprofessional.nl

blicaties en

Hoofd Digita-

le Duurzaam-

heid) bij de

Koninkl i jke

Bibliotheek.

� <

PROFESSIONAL IN HET NIEUWS

OVERSTAP

> < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > < > > < > < > < > < > <

Edwin Klijn

38_profOverstap.indd 38 18-04-11 10:04

05 / 2011 | InformatieProfessional - 39

w
w
w
w w

PRODUCTEN EN DIENSTEN

w
w
w
w
w
w
w w

Ook een vermelding van uw bedrijf? Bel Jocelyne Koenders bij
 Acquire Media op 038-4606384 of mail jkoenders@acquiremedia.nl.

..

> �Boeken- en

Abonnementenservice

..

EBSCO Information Services

Postbus 204

1430 AE Aalsmeer

Tel 0297-386386

Fax 0297-386387

www.ebsco.nl

Van Dijk Zakelijk

Postbus 486

3990 GG Houten

Tel 088 234 59 00

Fax 030 638 69 58

klantenservice@vandijkzakelijk.nl

www.vandijkzakelijk.nl

Leverancier van vakinformatie. Laat

het beheer over uw abonnementen­

pakket en boekbestellingen aan Van

Dijk Zakelijk over, en creëer voor uzelf

overzicht en kostenbesparing.

..

> Consultancy

> Adviesbureaus

..

InfoManagement

Postbus 79010

1070 NB Amsterdam

Tel 020-6707686

info@infomanagement.nl

www.infomanagement.nl

Infomare

Postbus 333

4530 AH Terneuzen

Tel 0115-608699

www.infomare.eu

Ingressus

Postbus 2341

3000 CH Rotterdam

Tel 010-2060260

Fax 010-2060261

www.ingressus.nl

Reekx

Damsterdiep 231

9713 ED Groningen

Tel 050-3124618

Fax 050-3120592

www.reekx.nl

..

> Informatieproviders

> Hosts

..

EBSCO Information Services

Postbus 204

1430 AE Aalsmeer

Tel 0297-386386

Fax 0297-386387

www.ebsco.nl

..

> Opleidingen

> Cursussen

> Bijscholing

..

Erasmus Academie

Postbus 1738

3000 DR Rotterdam

Tel 010-4081839

info@erasmusacademie.nl

www.erasmusacademie.nl

Ingressus

Postbus 2341

3000 CH Rotterdam

Tel 010-2060260

Fax 010-2060261

www.ingressus.nl

GO opleidingen

Postbus 164

2270 AD Voorburg

Tel 070-3512380

Fax 070-3549789

www.GOopleidingen.nl

Hogeschool van Amsterdam

/ Archiefschool

Postbus 1025

1000 BA Amsterdam

Tel 020-5954788

www.archiefschool.nl

..

> Personeel

> Werving & Selectie

> Detachering

..

Ingressus

Postbus 2341

3000 CH Rotterdam

Tel 010-2060260

Fax 010-2060261

www.ingressus.nl

Randstad/ProBiblio

Opaallaan 1180

2132 LN Hoofddorp

Tel 023-5546275

www.probiblio.nl/randstad

Reekx

Damsterdiep 231

9713 ED Groningen

Tel 050-312 46 18

Fax 050-312 05 92

www.reekx.nl

..

> Scannen

> Digitaliseren

> Microverfilming

..

Karmac

Pascallaan 74

8218 NJ Lelystad

Tel 0320-286969

kms.karmac.nl

..

> Software

..

Adlib

postbus 1436

3600 BK Maarssen

Tel 0346-586800

Fax 0346-561655

www.adlibsoft.com

Nedap Library Solutions

Parallelweg 2

Postbus 6

7140 AA Groenlo

Tel 0544-471111

Fax 0544 463475

www.nedaplibrary.com

Infor Library

and Information Solutions

Statenlaan 65

5223 LA ’s-Hertogenbosch

Tel 073-6205222

Fax 073-6205298

www.vubis-smart.com

..

> Uitgevers

..

ProQuest

The Quorum, Barnwell Road

Cambridge CB5 8SW

United Kingdom

Tel +44-(0)-1223215512

Fax +44-(0)-1223215513

www.proquest.com

..

39_prodDiensten.indd 39 18-04-11 10:04

Binnen één jaar een diploma

Er zijn veel redenen om een opleiding te volgen. Maar of u nu als zij-instromer of

herintreder in de informatiedienstverlening een basisopleiding wilt volgen, of verder wilt

groeien als vervolg op een vakgerichte opleiding: U heeft natuurlijk geen zin om (weer)

jaren in de schoolbanken te zitten. Als praktijkopleider houden wij hier rekening mee.

Dit najaar organiseren wij weer een breed en modulair opgebouwd aanbod van

deeltijdopleidingen op mBo- en (post-)hBo-niveau. De opleidingen op mbo-niveau zijn

volledig vernieuwd en voldoen nog beter aan de actuele scholingsbehoefte.

Onze docenten komen uit de praktijk en delen graag hun kennis en ervaring met u.

Maar wat natuurlijk echt prettig is: al onze opleidingen kunt u binnen één jaar afronden.

...van een Breed gewaardeerde opleiding !

Nadere informatie
Uitgebreide informatie over ons
opleidingsaanbod vindt u op

goo p l e i d i n g e n.n l/ i p5

Opleiding Bibliotheekmedewerker
mBo-niveau (geschikt voor alle bibliotheektypen)
start: maandag 5 september 2011 en woensdag 7 september 2011

Opleiding Informatiespecialist
hBo-niveau (geschikt voor alle bibliotheektypen)
start: donderdag 1 september 2011 en donderdag 1 december 2011

Opleiding Informatiemanagement
hBo-niveau (geschikt voor alle bibliotheektypen)
start: donderdag 1 september 2011 en donderdag 1 december 2011

Opleiding Medewerker Recordsmanagement
mBo-niveau (geschikt voor bedrijfsleven én (semi) overheidsorganisaties)
start: woensdag 2 november 2011

Opleiding Recordsmanager
hBo-niveau
start: donderdag 1 september 2011 en donderdag
1 december 2011

Patent Information Specialist training
post-hBo niveau (Engelstalige opleiding)
start: maandag 12 september 2011 Postbus 164

2270 AD Voorburg

T 070 3512380

F 070 3549789

E info@GOopleidingen.nl

I GOopleidingen.nl

 GOopleidingen.nl/rss

 GOopleidingen/twitter

onderdeel van KBenP

40_ADVOGo.indd 48 18-04-11 10:03

