
 1

Návrh koncepce prostorového informa�ního systému památkového objektu

Ing. Jind�ich Hoda� Ph.D.

�VUT - Fakulta stavební, Katedra mapování a kartografie

Pokrok v oblasti informa�ních technologií spolu s vývojem stávajících a vznikem nových metod m��ické

dokumentace nás dnes staví p�ed otázky tvorby a využití prostorových model� objekt�. V p�ísp�vku jsou

prezentovány výsledky výzkumu, který prob�hl v rámci zpracování diserta�ní práce. Diserta�ní práce ,,Návrh

koncepce prostorového informa�ního systému památkového objektu“, viz [1], byla zam��ena na hledání cest od

prostého po�ízení prostorové dokumentace památkového objektu k vytvo�ení informa�ního systému (IS). Výsledky

mohou být shrnuty do t�í hlavních �ástí - analýza sou�asného stavu v oblasti IS a prezentací památkových objekt�;

návrh koncepce prostorového IS památkového objektu; aplikace teoretických záv�r� na konkrétním historickém

objektu.

1. Úvod

Problematika zpracování informací, informa�ních technologií (IT) a informa�ních systém� stojí dnes v centru

pozornosti ve v�tšin� vysp�lých zemí. Informa�ní systémy se postupn� dostávají i do oblastí, které zatím byly trochu

stranou hlavního zájmu. Takovou oblastí je u nás památková pé�e. Krom� samotného obsahu informace dnes

nabývají na významu také údaje o prostorové poloze a �asu. 3D data se pozvolna stávají integrální sou�ástí IS, jak

dokumentuje nap�. práce [2]. Z jednotlivých po�íta�� v odd�lených kancelá�ích se informa�ní systémy dostávají na

sí� a dál na Internet. Pro práci s prostorovými daty v rámci IS se pomalu za�ínají uplat�ovat takové obory jako

virtuální realita, viz nap�. [3].

Historické kulturní památky se do pop�edí zájmu dostávají díky oblasti cestovního ruchu. Památky pat�í spolu s

p�írodním bohatstvím k nejv�tším turistickým lákadl�m jak v �R, tak ve sv�t�. A op�t se dostáváme k informacím -

pokud bude chtít památkový objekt v rostoucí konkurenci usp�t, bude nucen dát o sob� v�d�t - nap�íklad formou

prezentace na Internetu. V této souvislosti se objevují pojmy jako virtuální turistika, virtuální prohlídka, virtuální

památka, jak uvádí nap�. [4] . Význam prostorových dat v této aplika�ní oblasti pozvolna roste.

Laborato� fotogrammetrie p�i Kated�e mapování a kartografie Fakulty stavební �VUT spolupracuje se Správou SHZ

�eský Krumlov a Nadací barokního divadla na projektu zhotovení m��ické dokumentace zámeckého barokního

divadla v �eském Krumlov� (UNESCO). Tato spolupráce zapo�ala již v roce 1996, více viz [5]. Dokumenta�ní

práce probíhají v rámci diplomových prací student� oboru geodézie a kartografie. Cílem projektu je v první fázi

vyhotovení nové m��ické dokumentace objektu barokního divadla s výsledkem ve form� prostorového modelu

divadla. V další fázi projektu jde o využití tohoto modelu pro ú�ely informa�ního systému, viz dále.

1.1 Motivace a cíl práce

V sou�asné dob� již není tak velký technický problém po�ídit prostorová data - vytvo�it prostorový model v podstat�

jakéhokoliv objektu oblast památkové pé�e nevyjímaje. Otázka, se kterou jsem se setkal, zn�la: jak takový

prostorový model efektivn� využít? Dosavadní praxe byla spíše taková, že zadavatel dokumentace objektu vyžadoval

p�evážn� 2D dokumentaci a o prostorový model nem�l zájem. Modely byly a stále jsou využívány hlavn� pro ú�ely

 2

jednorázové prezentace objektu formou vizualizace a animace modelu, nebo pro ú�ely jednorázových pr�zkum�.

Další využití model� je nejisté. Vzhledem množství práce související s tvorbou modelu je to škoda.

Jednou z perspektivních možností využití prostorových dat jsou informa�ní systémy. Mluvíme-li o informa�ních

systémech památkových objekt�, pak by bylo dobré v�d�t: Jaké p�edstavy mají vlastníci (�i správci) památkových

objekt�? Pot�ebují IS - pot�ebují prostorová data? Pokud ano, tak jaká a k �emu? Tyto otázky tvo�ily základ pro

formulaci cíle tohoto výzkumu.

Cíl výzkumu byl formulován takto: nalezení možných cest od prostého po�ízení prostorové dokumentace

památkového objektu k vytvo�ení informa�ního systému.

2. Pr�b�h práce

Na základ� diskusí se správci objekt�, viz dále, a též z poznatk� z odborných setkání z poslední doby, viz nap�. [4],

bylo možné definovat základní oblasti využití prostorových dat. Jsou jimi p�edevším prezentace památkového

objektu, výzkumná a badatelská �innost, správa objektu. Ve všech t�chto oblastech se využívají podobná výchozí

data a zpracovávají se r�zným zp�sobem. Zp�sob zpracování se liší podle uživatelských požadavk� v té které

oblasti.

Pr�b�h práce je možné roz�lenit do t�í na sebe navazujících �ástí – analytické, syntetické a aplika�ní.

V analytické �ásti byla v�nována pozornost p�edevším dv�ma cílovým oblastem – správ� objekt� a prezentaci

objekt�. Nejprve byla provedena analýza sou�asné situace podklad� dostupných pro správu památkového objektu a

dále analýza požadavk� potenciálních uživatel� IS na obsah a funk�nost systému. Poté byla provedena analýza

sou�asného stavu prezentací památkových objekt� na Internetu jak v �eské republice, tak ve sv�t� - v kontextu

pojm� jako virtuální turistika, virtuální památky, cestovní ruch.

V syntetické �ásti byla na základ� provedených analýz navržena koncepce informa�ního systému památkového

objektu. Koncepce pracuje se t�emi základními aplika�ními sm�ry - od prezentace p�es výzkum až ke správ�

objektu.

Velmi d�ležitou �ástí práce byla aplika�ní �ást, ve které byla zpracována koncepce informa�ního systému objektu

zámeckého barokního divadla v �eském Krumlov� (projekt Živé divadlo). Projekt byl podrobn� rozpracován,

p�i�emž hlavní pozornost byla zam��ena na uspo�ádání dat v rámci navrhovaného informa�ního systému.

2.1 Analýza - správa památkových objekt�

Správa památkových objekt� pat�í mezi komplexní úkoly. P�i správ� jsou využívány r�zné druhy dat.

P�edm�tem analýzy byly podklady používané pro správu objekt� a zp�sob práce s nimi. Dalším nám�tem byl

potenciál nasazení informa�ních technologií v této oblasti. Sb�r dat byl proveden formou dotazníkového šet�ení.

Dotazník obsahoval otázky týkající se t�chto okruh� - dostupná plánová dokumentace (geometrická data); dostupné

evidence, archivy, soupisy (negeometrická data); technické a organiza�ní zázemí.

Pr�zkum byl realizován ve zvoleném regionu na vybraném vzorku památkových objekt� (jižní �echy, 24 objekt�).

Základním požadavkem p�i výb�ru objekt� byla p�ístupnost daného památkového objektu pro ve�ejnost. Vybraný

vzorek tvo�ily p�edevším památky v�tšího rozsahu. V souladu s celkovou situací v �R, viz [6], p�evažovaly objekty

vlastn�né státem (54%,).

 3

Výsledky pr�zkumu

Celková návratnost dotazník� byla cca 45%. Ze získaných výsledk� vyplývá, že správy dot�ených objekt� pat�í

mezi pom�rn� malé organizace (do 5 stálých zam�stnanc� – stav z 6/2002). N�které z nich však využívají servis ze

strany z�izovatel� (nap�. územních pracoviš� Národního památkového ústavu). Vybavení t�chto organizací

po�íta�ovou technikou je pouze základní (jednotlivé po�íta�e, z�ídka kdy napojené na Internet). Pracovníci správ

hodnotí využívání informa�ních technologií jako prosp�šné avšak nedostate�né. Jako hlavní faktor omezující jeho

širší uplatn�ní vidí nedostatek financí.

Pro správu objekt� mají k dispozici jak geometrickou, tak negeometrickou dokumentaci. Geometrická dokumentace

má klasickou papírovou podobu a je využívána v závislosti na aktuální situaci p�edevším pro opravy, revize apod.

P�i té p�íležitosti dochází také k její aktualizaci. Hlavní sou�ástí negeometrické dokumentace je evidence mobiliá�e,

která jako jediná bývá sou�ástí informa�ního systému a je z�ásti digitalizována. U tohoto typu dokumentace je také

uvád�n význam prostorové informace. Ostatní fondy mají klasickou papírovou podobu. Dokumentace je využívána

p�edevším pro správu a dokumentaci fond�, pro badatelskou �innost a pro p�ípravu prezentací.

Úrove� stávající dokumentace je hodnocena spíše jako dosta�ující pro dané ú�ely. Optimální by podle v�tšiny

respondent� byla kombinace klasické a digitální formy dokumentace.

2.2 Analýza - prezentace památkových objekt�

Kvalitní prezentace památkového �i jiného kulturního objektu má nemalý vliv na zájem ze strany potenciálních

návšt�vník� – turist�. V sou�asné dob� je jednou z možných cest propagace objektu pomocí webové prezentace na

Internetu. Tato oblast bude pravd�podobn� dále nabývat na významu i s rozši�ováním tzv. virtuální turistiky. Pod

tímto pojmem bychom nap�íklad mohli rozum�t virtuální prohlídky objekt�, kolekce vy�erpávajících informací o

objektu, p�ípadn� širokou paletu služeb nabízených prost�ednictvím Internetu.

Mapování sou�asné situace v oblasti prezentace památkových objekt� v �R i ve sv�t� bylo dalším nám�tem

analytické �ásti práce. Webové prezentace objekt� byly posuzovány na základ� výše zmín�ných vlastností virtuální

turistiky.

Výb�r objekt� v rámci �R z�stal zachován. P�edm�tem zkoumání byla – existence a obsah prezentací, jazykové

mutace prezentací, multimediální prvky, služby, umíst�ní prezentací a grafická úrove�. Do pr�zkumu situace

v zahrani�í bylo zahrnuto cca 15 prezentací nebo projekt�. V�tší pozornost byla v�nována Velké Británii, jež je

známa svým kulturním bohatstvím. Další objekty, �i spíše projekty, byly do pr�zkumu zahrnuty p�íležitostn�

s ohledem na zájmovou problematiku – virtuální d�dictví, virtuální turistiku.

Výsledky pr�zkumu

Byla zdokumentována situace objekt� ve vybrané �ásti �R. Pr�zkum ukázal, že o virtuální turistice zatím není

možné mluvit. Chybí p�edevším v�tší interaktivita prezentací. Geometrická data jsou zastoupena velmi okrajov� –

chybí mapy, plány a samoz�ejm� prostorové modely umož�ující virtuální prohlídky. Ucelené prezentace obsahující

obsáhlejší soubory informací jsou spíše výjime�né. Prezentace postrádají živost – jedná se o statické nepravideln�

aktualizované prezentace. Problémem m�že do budoucna být jednojazy�nost prezentací. Propojenost na oblast

následných služeb (cestovní ruch) spíše není. Prezentace sbírek jiným zp�sobem než textem je dosti nedostate�ná,

což m�že souviset s problematikou bezpe�nosti sbírek.

 4

Provedený pr�zkum v oblasti prezentace objekt� kulturního d�dictví v zahrani�í ukázal n�kolik základních trend�,

viz obrázek 1. Ty mají spole�ného jmenovatele a tím je – umožnit návšt�vníkovi lépe pochopit význam kulturního

d�dictví.

Komplexní 3D modely reálných historických objekt�, umož�ující virtuální prohlídky, nebyly ve zkoumaném vzorku

webových prezentací zastoupeny. Pom�rn� �asto byly prezentovány pouze jejich vizualizace a animace.

Interaktivnost se tedy dnes spíše uplat�uje p�i práci s klasickou podobou informace (text, foto), než p�i virtuálních

prohlídkách objekt� – tzn. p�i práci s prostorovou informací.

2.3 Návrh koncepce prostorového IS historického objektu

Návrh koncepce informa�ního systému vychází ze t�í základních oblastí jeho využití. Tyto oblasti blíže ur�ují

subsystémy IS. Komplexní informa�ní systém obsahující prostorová data by m�l tedy zahrnovat subsystémy

zam��ené na tyto oblasti: správa objektu, výzkum objektu, prezentace objektu. Tyto subsystémy využívají stejné

datové základny k r�zným ú�el�m. Obrázek 2 p�ibližuje rozsah dat p�ístupných pro jednotlivé subsystémy.

V návaznosti na analytickou �ást byly definovány základní charakteristiky informa�ního systému památkového

objektu a jeho subsystém�:

A. Subsystém pro správu objektu (SS)

� je ur�en pro správu objektu, pro podporu rozhodování

� uživatelem je správa objektu

� systém umož�uje: aktualizaci a editaci dat; tvorbu výstup� s použitím r�zných typ� dat; jednoduché prostorové

analýzy atd.

B. Subsystém pro výzkum objektu (SV)

� je ur�en pro výzkum objektu a jeho fond�

� uživatelem je historik, památká�, restaurátor, student

� systém umož�uje: práci s dalšími asociovanými systémy; základní analýzu zkoumaných dat - nap�. modelování;

zp�tnou vazbu – diskuse, publikace atd.

C. Subsystém pro prezentaci objektu (SP)

� je ur�en pro prezentaci objektu

� uživatelem je potenciální návšt�vník objektu

� systém: využívá prvky virtuální reality a interakce; umož�uje práci s dalšími asociovanými systémy; komplexní

služby pro návšt�vníka atd.

Každý z t�chto subsystém� byl dále blíže specifikován ve t�ech základních úrovních – uživatel, data, funkce.

Uživatel: Budoucí uživatel IS má na jeho obsah a formu zásadní vliv. Uživatelé IS památkového objektu jsou dáni

oblastí zájmu (subsystémy A, B, C). Uživatelé IS mohou samoz�ejm� využívat i dalších subsystém�.

Data: Jednotlivé subsystémy využívají jednotné datové základny. Pot�eby uživatel� subsystém� se však liší a z toho

d�vodu je objem a forma dostupných dat pro dané subsystémy r�zná, viz obrázek 2.

Funkce: Požadavky na funk�nost informa�ního systému jako celku jsou dány p�edchozími dv�ma úrovn�mi –

uživatelem a daty. Funkce využívané v rámci jednotlivých subsystém� se �áste�n� p�ekrývají. Každý subsystém

však vyžaduje také své speciální funkce.

 5

2.3.1 Základní podmínky realizace

Vedle obsahové stránky IS byly definovány také základní p�edpoklady pro zda�ilé zavedení a fungování systému.

Jsou to - použití sí�ových technologií; nízké náklady na zavedení; nízké náklady na hardware a software;

jednoduchá obsluha; p�ehlednost; zajišt�ní aktualizace dat.

Podrobné rozpracování technického �ešení již p�esahovalo rámec této práce. Jedním z možných p�ístup�

využitelných p�i návrhu technického �ešení systému je nap�. koncept distribuovaného systému. Data nemusejí být

uložena všechna na jednom centrálním po�íta�i, ale na více serverech. V podmínkách naší státní památkové pé�e jde

typicky o vztah správce objektu ⇔ z�izovatel, �i vztah správce objektu ⇔ správce n�které �ásti fond�. Takovéto

uspo�ádání p�ibližuje obrázek 3.

2.4 Projekt ,,Živé divadlo,,

V poslední �ásti práce byl �ešen konkrétní projekt z dané oblasti. Cílem bylo podrobn�ji dokumentovat a

rozpracovat záv�ry z p�edchozích �ástí. Projekt " Živé divadlo " vznikl jako logické vyúst�ní n�kolikaleté

dokumenta�ní �innosti student� a pedagog� Katedry mapování a kartografie v objektu barokního divadla na zámku

v �eském Krumlov� (dále divadlo).

Pro daný objekt byla k dispozici jak geometrická, tak negeometrická data. V návaznosti na p�edchozí obecné záv�ry

byly podrobn�ji rozpracovány subsystémy pro správu, výzkum a prezentaci divadla. Na konkrétním vzorku dat bylo

nazna�eno u každého ze subsystém� jejich uspo�ádání. Na záv�r byly stanoveny základní parametry technického

�ešení systému.

Zámecké barokní divadlo na zámku v �eském Krumlov� vzniklo v dnešní podob� p�i p�estavb� zámeckého areál�

v letech 1765-66. Zámecké divadlo reprezentuje unikátní scénu, kde se v p�evážném objemu svého p�vodního

vybavení dochovala ukázka slohov� a technicky vysp�lého barokního divadla. Význam divadla tkví také v bohatství

dochovaného divadelního fondu. Ten obsahuje jak dochované scénické obrazy, tak kostýmy, rekvizity, efektové

stroje, osv�tlovací t�lesa apod. Od roku 1966 bylo divadlo pro ve�ejnost uzav�eno a do dnešní doby trvají práce

související s jeho obnovou a restaurováním. Od roku 1997 jsou n�které �ásti divadla v rámci zkušebního

prohlídkového režimu zp�ístupn�ny ve�ejnosti.

2.4.1 Výchozí podklady

Pro daný objekt byla k dispozici geometrická i negeometrická data.

- Geometrická data jsou tvo�ena prostorovým modelem interiéru divadla. Prostorový model vznikal postupn�.

S ohledem na charakter zam��ovaných prostor byly p�i zam��ování divadla použity metody jak fotogrammetrické

tak geodetické. Problematika tvorby 3D modelu divadla je blíže popsána v [5]. Prostorový model byl zpracován

v CAD systému MicroStation a má charakter foto-realistického modelu, využitelného i pro ú�ely vizualizace a

animace. Ukázka vizualizace prostorového modelu �ásti divadla je na obrázku 4. Dokumenta�ní práce v sou�asné

dob� pokra�ují v prostoru krovu a exteriéru divadla.

- Negeometrická data jsou tvo�ena rozsáhlými fondy divadla, které zabírají mnoho oblastí. Fondy jsou postupn�

restaurovány, evidovány a odborn� katalogizovány. V nedávné dob� byla správou hradu po�ízena digitální podoba

dokumentace nejvýznamn�jších fond�. V digitální form� „Základní evidence mobiliárních fond� - ZEM” jsou

uloženy - fond kostým� a kostýmních dopl�k�, fond dekorací, fond scénických a hereckých rekvizit, fond technického

 6

za�ízení, fond osv�tlovacích t�les. Základem této digitální evidence jsou karty ZEM a fotodokumentace jednotlivých

prvk�.

Z uvedených fond� byly pouze fond technického za�ízení a �áste�n� fond dekorací p�edm�tem m��ické

dokumentace divadla. U t�chto fond� je také nepochybný význam prostorové informace.

Dalšími zdroji negeometrických dat o divadle jsou – fotodokumentace, panoramatická videa, videosekvence

(scénické zkoušky), zvukový archiv (efektové stroje), historická plánová dokumentace aj. , viz také [7].

Pro ú�ely návrhu IS byly z výše uvedených d�vod� za základní negeometrická data považovány digitální evidence –

fondu technického za�ízení a fondu dekorací.

Fond dekorací – obsahuje 13 základních dochovaných scénických obraz� s možností �ady variant a kombinací.

Fond technického za�ízení (TZ) – zahrnuje kompletní jevištní mechanizmus (mašinerii) divadla s posuvnými rámy,

rumpály, kladkami, lanovody a sv�telnou rampou. Dále ho tvo�í p�vodní podlaha jevišt� se soustavou posuvných a

odkláp�cích desek a propadel.

2.4.2 Návrh informa�ního systému

Projekt tvorby IS má pracovní název ,,Živé divadlo“ a klade si za cíl vytvo�it živý systém mnohostrann� využitelný

v oblasti poznávání barokní divadelní kultury a ší�eji pro poznávání celkových souvislostí života v dob� baroka.

Postupná realizace projektu probíhá v úzké spolupráci se Správou státního hradu a zámku �eský Krumlov a Nadací

barokního divadla zámku �eský Krumlov.

P�i návrhu informa�ního systému byly pro každý subsystém zpracovány struktury uspo�ádání dat pro dva základní

fondy - fond dekorací a fond technického za�ízení. Dále byly podrobn�ji rozpracovány tyto tématické okruhy –

uživatel, funkce, data, forma a další vývoj systému. Základem navržené struktury IS je prvek, k n�muž se pojí

textové, grafické a další informace. Existence prvku je dána existencí p�íslušné karty ZEM.

Pro uživatele je navrženo n�kolik možností jak získat informace o konkrétním prvku. Základem jsou geometrická

data, viz schéma na obrázku 5 a v p�íloze A. Jednou z možností je klasická cesta � výb�r p�íslušného fondu +

výb�r prvku v rámci 2D plánku nebo ze seznamu prvk�. Další z možností je využití prostorového modelu � výb�r

p�íslušného fondu + výb�r prvku v rámci prostorového modelu. P�ímý dotaz do databáze p�es dialogové okno je

poslední z navržených možností. Cesty k informacím bude možné samoz�ejm� kombinovat. V návrhu je nap�.

umožn�n p�echod mezi 2D plánkem a prostorovým modelem.

Pokud jde o prostorová data, jsou do návrhu systému v první etap� zakomponovány funkce umož�ující: interaktivní

práci s prostorovým modelem (pohyb ve virtuálním prostoru, identifikaci prvk�), práci s detailním modelem prvku

(prohlížení), vizualizaci (tvorbu vizualizovaných pohled�), prohlížení animací (pr�let� jednotlivými prostory,

pohyby jednotlivých prvk�, vým�ny scén, vazby prvk� TZ). Barokní divadlo tvo�í stabilní systém s omezeným

po�tem prvk�, který neklade velké nároky na editaci prostorových dat.

Negeometrická data, která se váží k prvku, jsou tvo�ena: textovými informacemi (p�edevším ZEM),

fotodokumentací (jak ZEM, tak nap�. foto obsluhy prvku aj.), videodokumentací (scénické zkoušky, panoramatické

video aj.), zvukovými záznamy (efektové stroje aj.), kresebnou dokumentací (nákres prvku, vazby prvk� TZ aj.).

Hlavní rysy jednotlivých subsystém�:

SS - obsahuje kompletní údaje o vybraných fondech.

SV - pozornost je soust�ed�na nejen na prvky divadla, ale hlavn� na jejich vzájemné vztahy a vazby.

SP - hlavní d�raz je kladen na interaktivní práci s prostorovým modelem, která uživateli umožní intuitivní

poznávání prostor� divadla.

 7

2.4.3 Technické �ešení

Realizace technického �ešení bude vycházet ze záv�r�, které byly uvedeny v odstavci 2.3.1. Požadavky na technické

�ešení je možné souhrnn� rozd�lit do t�í hlavních oblastí – organiza�ní, technologické, datové. Organiza�ní oblast se

týká požadavk� na nízké náklady (hardware, software), jednoduchou a intuitivní obsluhu.Technologická oblast se

týká požadavk� na využití sí�ových technologií, open source program� a vhodného databázového uspo�ádání.

Datová oblast se týká využití standardních datových formát�, metadat, zabezpe�ení dat, vícejazy�nosti. Návrh a

realizace konkrétního technického �ešení již p�esahovaly rámec tohoto výzkumu.

3. Záv�ry

V p�ísp�vku bylo pojednáno o výzkumu realizovaném v rámci diserta�ní práce. Práce byla zam��ena na oblast

památkové pé�e a jejím hlavním cílem bylo hledání cest od prostého po�ízení prostorové dokumentace památkového

objektu k vytvo�ení informa�ního systému. Výsledky je možné shrnout do t�í základních �ástí.

Na vybraném vzorku památkových objekt� byla provedena analýza stávajícího stavu správy památkových objekt�

se zam��ením na používané podklady a zp�sob jejich využití a na potenciál nasazení IT v této oblasti. Pr�zkum byl

realizován formou dotazníku a p�inesl cenné informace o tom, jaká data se dnes používají pro správu a jak se

využívají. P�inesl také základní fakta o využívání informa�ních technologií, zájmu o tyto technologie a o bariérách

bránících jejich širšímu nasazení. Dále byl proveden pr�zkum prezentace památkových objekt� na Internetu u nás i

v zahrani�í. Pr�zkum byl zam��en p�edevším na využití prostorových model� a prvk� virtuální reality.

Z poznatk� získaných v rámci t�chto analýz vycházel návrh koncepce informa�ního systému památkového objektu

využívajícího prostorová data. Návrh koncepce po�ítá se subsystémy zam��enými na t�i oblasti: správu objektu,

výzkum objektu, prezentaci objektu. Jednotícím prvkem t�chto subsystém� jsou shodná data. Základním

požadavkem na technické �ešení je využití sí�ových technologií.

Poznatky a záv�ry získané v pr�b�hu p�edchozích �ástí byly využity p�i návrhu informa�ního systému objektu

barokního divadla na zámku v �eském Krumlov�. Z dat dostupných pro tento objekt byla vybrána data vhodná pro

realizaci funk�ního prototypu a v rámci jednotlivých subsystém� bylo zpracováno uspo�ádání t�chto dat. Funk�nost

jednotlivých subsystém� byla �ešena s p�ihlédnutím k práci s prostorovou informací a prostorovým modelem.

Hlavním p�ínosem tohoto výzkumu je p�edevším komplexnost pohledu na danou problematiku. Problematika

využití prostorových dat a informa�ních systém� v oblasti památkové pé�e nebyla zatím v �R takto souhrnn�

�ešena. Práce také p�ináší ve svých analytických pasážích mnoho cenných informací získaných jak od producent�,

tak uživatel� dat. Práce se snaží podchytit sou�asné celosv�tové trendy v oblasti využívání prostorových dat

v p�edm�tné oblasti a pokouší se tyto nám�ty konkretizovat v podmínkách �R.

3.1 Pod�kování

Projekt byl zpracován v rámci výzkumného zám�ru �.7 Katedry mapování a kartografie (MSM:210000007).

Prezentace výsledk� projektu byla podpo�ena Nadací barokního divadla zámku v �eském Krumlov�.

 8

Literatura

[1] Hoda�, J.: Návrh koncepce prostorového informa�ního systému památkového objektu, Diserta�ní práce, �VUT

v Praze, 2002. http://gama.fsv.cvut.cz/~hodac/disertace

[2] Schürle, T., Fritsch, D.: CAFM data structures: A review and examples, In: IAPRS, Vol. 33, Amsterdam, 2000.

[3] Zlatanova, S.: 3D GIS for urban development, ITC dissertation No. 69, ITC, Enschede, 2000.

[4] Santana, M. (2001): Virtual Heritage Colloquium – A witness to enhanced realities in virtual heritage: Potentials

and limitation, In: Virtual Systems and MultiMedia conference, Berkeley, USA, 2001,

http://www.virtualheritage.net/news/article.html

[5] Hoda�, J.: Documentation of the Baroque Theatre at �eský Krumlov Castle, In: The International Archives of

Photogrammetry, Remote Sensing and Spatial Information Sciences, Vol. XXXIV-5/C7, pp.121-125, Potsdam,

Germany, 2002.

[6] Statistika kultury 2001 – Základní statistické údaje o kultu�e v �eské republice, IPOS, Praha, 2002.

[7] IS hradu a zámku �eský Krumlov, v rámci OIS CK, Oficiální informa�ní systém regionu �eský Krumlov

http://www.ckrumlov.cz

