

MASARYKOVA UNIVERZITA
FILOZOFICKÁ FAKULTA
Ústav české literatury a knihovnictví

Kabinet informačních studií a knihovnictví

Analýza konceptu web 2.0 a návrh využití

jeho technologií a služeb v knihovně

Magisterská diplomová práce

Autor práce: Bc. Jan Kamenický

Vedoucí práce: PhDr. Petr Škyřík

Brno 2008

Bibliografický záznam
KAMENICKÝ, Jan. Analýza konceptu web 2.0 a návrh využití jeho technologií

a služeb v knihovně. Brno: Masarykova univerzita, Filozofická fakulta, Ústav čes-

ké literatury a knihovnictví, Kabinet informačních studií a knihovnictví, 2008.

117 s. + 7 s. příloh. Vedoucí diplomové práce PhDr. Petr Škyřík.

Anotace
Magisterská práce „Analýza konceptu web 2.0 a návrh využití jeho technologií

a služeb v knihovně“ se zabývá konceptem web 2.0, jedním z nejdiskutovanějších

internetových fenoménů současnosti. Web 2.0 je označení pro nové webové

služby, marketingové strategie a způsoby využívání dat, které se objevily po

krachu tzv. internetové bubliny. Nejdůležitější změnou je pak zapojení uživatelů

do tvorby obsahu webu a vznik online komunit. Práce se pokouší o formulaci

definice a co nejkomplexnější představení tohoto konceptu. Ukazuje hlavní

aspekty a principy webu 2.0 (long tail, využití kolektivní inteligence, síťový

efekt), seznamuje čtenáře s jeho charakteristickými technologiemi (AJAX, RSS,

podcasting, sociální záložkování, tagy, wiki, blogy), kategorizuje a popisuje jeho

typické aplikace (Del.icio.us, YouTube, Flickr, Amazon, Wikipedie, MySpace

a daší). Nastiňuje i sociální aspekty používání webu 2.0. Práce rovněž představuje

související koncept knihovna 2.0, který se pokouší aplikovat poznatky z webu 2.0

v prostředí knihovny a vrátit jí tak její respektované postavení v informačním

procesu. Praktická část představuje návrh možného rozšíření stávajících služeb

Studijní a vědecké knihovny v Hradci Králové pomocí technologií (blog, RSS,

podcasting) a služeb (fotoalbum, záložky, mapy) webu 2.0.

Klíčová slova
web 2.0 – knihovna 2.0 – library 2.0 – internet – webové technologie –

sociální software – webové služby – knihovnictví – knihovny –

knihovnické služby – Studijní a vědecká knihovna v Hradci Králové

Annotation
Master thesis „Analysis of the Web 2.0 Conception and Project of Library

Application of its Technologies and Services“ deals with the web 2.0 conception,

one of most discussed contemporary internet phenomenons. Web 2.0 refers to

a set of new web applications, marketing strategies and ways of data use, that

appeared after the dot-com bubble burst. The most significant change then is the

integration of users into creating the web content and the emergence of online

communities. Thesis attempts to formulate a definition and most complex

introduction of this conception. It shows essential aspects and key principles of

web 2.0 (long tail, harnessing collective intelligence, network effects), notifies

reader about its characteristic technologies (AJAX, RSS, podcasting, social

bookmarking, tags, wiki, blogs), categorizes and describes its typical applications

(Del.icio.us, YouTube, Flickr, Amazon, Wikipedia, MySpace and other). It even

outlines social aspects of using web 2.0. It also introduces related conception of

library 2.0, which tries to apply the knowledge of web 2.0 to the library

environment and restore its honoured position in information process. Practical

part of the thesis constitutes the project of possible extension of current services of

Studijní a vědecká knihovna (Study and Scholarly Library) in Hradec Králové by

applying web 2.0 technologies (blog, RSS, podcasting) and applications (photo

album, bookmarks, maps).

Keywords
web 2.0 – library 2.0 – internet – web technologies – social software –

web applications – librarianship – libraries – library services – Studijní a vědecká

knihovna v Hradci Králové

Prohlášení

Prohlašuji, že jsem diplomovou práci vypracoval samostatně a použil jen uvedené

prameny a literaturu. Současně dávám svolení k tomu, aby tato diplomová práce

byla umístěna v Ústřední knihovně FF MU a používána ke studijním účelům.

V Brně dne 20. června 2008 ……………………………………………

Jan Kamenický

Poděkování
Na tomto místě bych rád poděkoval vedoucímu práce PhDr. Petru Škyříkovi za

svědomité vedení práce, podnětné rady a nápady, užitečné odkazy, cenné připo-

mínky a neutuchající entuziasmus, který kolem sebe za všech okolností šíří.

Děkuji také své přítelkyni Marušce za všestrannou podporu při psaní diplomové

práce a to i v dobách pochybností a tvůrčí krize.

OBSAH

PŘEDMLUVA ...7

MANIFEST WEBU 2.0...8
1. ÚVOD..9
2. ZÁKLADNÍ KONCEPTUÁLNÍ VÝCHODISKA..12
3. DEFINICE WEBU 2.0...16

3.1 WEB 2.0 PODLE TIMA O’REILLYHO ..16
3.1.1 LONG TAIL..19
3.1.2 DATA HRAJÍ ROLI DRUHÉHO PROCESORU............................20
3.1.3 UŽIVATELÉ VYTVÁŘEJÍ PŘIDANOU HODNOTU20
3.1.4 VŠUDYPŘÍTOMNÝ SÍŤOVÝ EFEKT...21
3.1.5 PERMANENTNÍ BETAVERZE..21
3.1.6 NĚKTERÁ PRÁVA VYHRAZENA..22
3.1.7 NESNAŽIT SE OVLÁDAT, NÝBRŽ SPOLUPRACOVAT22
3.1.8 SOFTWARE NEOMEZENÝ JEDNÍM ZAŘÍZENÍM.....................23
3.1.9 SHRNUTÍ ...23

3.2 DEFINICE ZAMĚŘENÉ TECHNOLOGICKY A EKONOMICKY24
3.3 DEFINICE ZAMĚŘENÁ NA UŽIVATELE ..26
3.4 KRITIKA ...27

4. TECHNOLOGIE REALIZACE ..30
4.1 SOFTWAROVÉ TECHNOLOGIE REALIZACE....................................31

4.1.1 AJAX ..31
4.1.2 RSS..32
4.1.3 PODCASTING A VIDEO PODCASTING......................................33
4.1.4 INSTANT MESSAGING ...34
4.1.5 OPEN SOURCE ...36
4.1.6 BITTORRENT..36
4.1.7 PERSONALIZOVANÉ VYHLEDÁVÁNÍ......................................37
4.1.8 MASHUPS A WIDGETS...38

4.2 WEBOVÉ TECHNOLOGIE REALIZACE ..39
4.2.1 FOLKSONOMIE ..39
4.2.2 TAGY..40
4.2.3 SOCIÁLNÍ ZÁLOŽKOVÁNÍ ..43
4.2.4 WIKI ANEB VENI, VIDI, WIKI ...44
4.2.5 BLOGY...46

5. PROJEKTY WEBU 2.0 ..49
5.1 SOCIÁLNÍ ZÁLOŽKOVÁNÍ ...50

 5

5.2 FILTROVÁNÍ ZPRÁV ...52
5.3 INTERNETOVÉ OBCHODY ...53
5.4 SOCIÁLNÍ SÍTĚ ...54
5.5 SDÍLENÍ MULTIMEDIÁLNÍCH SOUBORŮ ...55
5.6 DOPORUČOVÁNÍ..56
5.7 SPOLEČNÁ TVORBA A PLÁNOVÁNÍ ...58
5.8 WEB 2.0 .CZ?..61

6. SOCIÁLNÍ DOPADY WEBU 2.0 ..64
6.1 VIRTUÁLNÍ KOMUNITY A PŘÁTELSTVÍ 2.065
6.2 SOCIÁLNÍ MÉDIA...66
6.3 KRIMINALITA 2.0 A INFORMAČNÍ ETIKA..69
6.4 VZDĚLÁVÁNÍ A ŠKOLA 2.0 ...70

7. KNIHOVNA 2.0 ...73
7.1 KONCEPT KNIHOVNA 2.0...74
7.2 REALIZACE KONCEPTU ...75

7.2.1 INFORMAČNÍ OSTROV V SECOND LIFE78
7.3 DEFINICE KONCEPTU ...78
7.4 KNIHOVNÍK 2.0...79
7.5 KNIHOVNA JAKO INFORMAČNÍ INSTITUCE...................................80

8. NÁVRH VYUŽITÍ TECHNOLOGIÍ A SLUŽEB WEBU 2.0
V KNIHOVNĚ ...82

8.1 BLOG ANEB SVK.BLOGUJE.CZ...83
8.2 PODCASTING A VODCASTING ...85
8.3 RSS ..86
8.4 WIKI ..88
8.5 INSTANT MESSAGING ANEB LIBRARY SEEKS YOU!89
8.6 FOTOALBUM KNIHOVNY ..91
8.7 MAPY ..92
8.8 ZÁLOŽKY...93
8.9 KALENDÁŘ..94
8.10 PROPAGACE..95

9. ZÁVĚR ...96
SEZNAM OBRÁZKŮ A TABULEK...98
POUŽITÉ ZDROJE ..99
RESUMÉ ..116
SUMMARY ..117
PŘÍLOHY...118

 6

Předmluva

Obr. 1: Obálka časopisu Time1

Osobností roku 2006 jsi byl v tradiční anketě časopisu Time zvolen Ty! Ty

jako uživatel internetu, který se prostřednictvím aplikací webu 2.0 spolu s dalšími

miliony uživatelů dostáváš k moci! V roce 2006 došlo kromě mnoha válečných

konfliktů, nukleárního zbrojení a dalšího globálního oteplení také k dosud

nevídané míře spolupráce a růstu komunit v prostředí webu. Lidé (a ne výjimečné

osobnosti) vlastními společnými silami vytvořili znalostní encyklopedii

Wikipedii, síť YouTube s milionem kanálů a online metropoli MySpace. Nezištně

spolupracující masa konečně vyrvala moc z rukou několika jedinců a začala měnit

svět. A to díky webu 2.0, nástroji „pro spojování drobných příspěvků milionů lidí

1 TIME Magazine Cover: Person of the Year: You. Time [online]. 2006-12-25 [cit. 2008-02-29].
Dostupné z: <http://www.time.com/time/covers/0,16641,20061225,00.html>. ISSN 0040-781X.

 7

a dodávání jim významu.“2 Končí doba světových dějin, které jsou jen životopisy

významných lidí. Přichází revoluce a my, uživatelé, jsme na ni připraveni!

Manifest webu 2.0

Máme dost stokrát zkreslených zpráv z Čečenska, Iráku a Číny, chceme

přímá svědectví přímo z místa dění. Máme dost zkresleného zobrazování našeho

života v televizi, chceme ho vidět přímo, takový jaký opravdu je ve všech

detailech jeho skutečnosti. A nechceme se jen pasivně dívat a číst, chceme tvořit.

Vytvářet si vlastní osobní stránky, natáčet vlastní filmy a nahrávat vlastní

písničky, chceme recenzovat knihy a filmy, navrhovat si design automobilů,

blogovat a diskutovat o našich politických a životních názorech. A nejen to,

chceme si dokonce sami tvořit platformy, kde tohle všechno bude probíhat.

Budoucí Einsteini a Edisonové se budou muset naučit s námi spolupracovat.

Jsou nás miliony mozků, miliony Davidů, z kterých by každý sám o sobě

byl odsouzen k zapomnění. Ale společně změníme kurz světa. Společně

vytvoříme nejchytřejší a nejschopnější mozek světa, nepopíráme ale ani kvanta

hloupostí, která to s sebou ponese. „Současná internetová revoluce si za hlavní cíl

nevytkla kvalitu, ale rovné a spravedlivé příležitosti pro každého, kdo má chuť. Je

spontánní, neelitářská a velmi demokratická. A kvalita může přijít později.“3

Zastáváme produktivitu a inovaci. Pracujeme zadarmo, ve svém volném čase.

Vytvoříme globální média, založíme novou digitální demokracii. Kdo nám bude

moci konkurovat? Chceme dosáhnout mezinárodního porozumění ne na politické

ani na vědecké úrovni, ale na úrovni občanské a osobní. Nevíme, kam to povede,

můžeme padnout, ale chceme to zkusit!4

2 GROSSMAN, Lev. Time’s Person of the Year: You. Time [online]. 2006-12-13 [cit. 2008-02-
29]. Dostupné z: <http://www.time.com/time/magazine/article/0,9171,1569514,00.html>. ISSN
0040-781X. Není-li uvedeno jinak, přeložil všechny texty z angličtiny JK.
3 TŘEŠŇÁK, Petr. Americký sen 2.0. Respekt. 2007-01-29, roč. 18, č. 5, s. 3. ISSN 1801-1446.
4 Předmluva volně parafrázována podle GROSSMAN, op. cit.

 8

1. Úvod

V roce 2005 rozvířil vody webu, který se pomalu vzpamatovával z krachu

tzv. internetové bubliny, článek Tima O’Reillyho What is Web 2.0, Design Patterns

and Business Models for the Next Generation of Software. Podle O’Reillyho před-

stavuje web 2.0 novou etapu ve vývoji webu, kdy se vlády ujímají firmy jako Go-

ogle, Amazon, eBay, aplikace jako YouTube, Flickr nebo Wikipedie a stovky jim

podobných. Jejich úspěch pramení z maximálního zapojení a využití uživatele,

dosud jen pasivního čtenáře, jako spolutvůrce. A tak se vlády neujímají ani tak

firmy, jako spíš jejich hnací motor, uživatelé. Web se stává svobodnějším a de-

mokratičtějším. Přestože je dnes evidentní, že se web skutečně změnil, diskuse

o pojmu web 2.0 dosud neutichla. Proto je cílem první, teoretické části této práce,

definice konceptu web 2.0 a co nejkomplexnější charakteristika jeho technologií

a služeb, nastínění jeho sociálních dopadů a představení souvisejícího konceptu

knihovna 2.0. Cílem druhé, praktické části, je navrhnout rozšíření stávajících služeb

královéhradecké Studijní a vědecké knihovny pomocí technologií a služeb webu 2.0.

Obr. 2: Základní pojmy související s konceptem web 2.05

5 CREMONINI, Luca. Web 2.0 Map. RailsOnWave.com [online] 2007-01-02 [cit. 2008-02-18].
Dostupné z: <http://www.railsonwave.com/railsonwave/2007/1/2/web-2-0-map>.

 9

Webem 2.0 se budeme zabývat především teoreticky. Nejprve si ve druhé

kapitole vymezíme základní konceptuální východiska práce, pojmy jako internet,

web, sémantický web nebo Business 2.0. Ve třetí kapitole si podrobně

představíme O’Reillyho pojetí webu 2.0 a zaměříme se hlavně na principy a znaky

jako je long tail, permanentní betaverze nebo využití kolektivní inteligence.

Uvedeme si definice webu 2.0 zaměřené ekonomicky, technologicky

a uživatelsky, a pokusíme se i o komplexní definici vlastní. Pozornost bude

věnována i kritickým námitkám proti konceptu web 2.0. Kapitola čtvrtá popisuje

technologie realizace znaků webu 2.0, tedy sociální software, který v praxi

používají aplikace druhé generace webu. Jedná se především o AJAX, RSS,

podcasting, instant messaging, sociální záložkování, tagy, wiki, blogy aj.

V páté kapitole kategorizujeme aplikace jako Del.icio.us, Digg, Amazon,

eBay, MySpace, YouTube, Flickr, Wikipedie a další podle jejich zaměření

a podrobněji si popíšeme nejzajímavější z nich. Nemáme prostor a ani

dostatečnou erudici k tomu, abychom se zde zabývali službami a technologiemi

detailněji z programátorského hlediska. Lze se o nich dočíst ve

specializovanějších textech, v manuálech a lze si je na webu přímo vyzkoušet.6

Rovněž se zde nebudeme podrobněji zabývat komerčním využitím webu 2.0 ani

managementem jeho služeb. To je předmětem zájmu ekonomie a marketingu.

Budou nás zajímat především principy webu 2.0 a to, co v praxi přinášejí

uživatelům (sdílení znalostí, personalizace, usnadnění publikace a práce,

zkvalitnění obsahu webu a vyhledávání). Zaměříme se na web 2.0 jako platformu

pro interakci uživatelů a dat.

V šesté kapitole si nastíníme sociální dopady a tendence (virtuální

komunity, sociální média, online kriminalita) související s používáním služeb

webu 2.0. V sedmé části představujeme koncept knihovna 2.0, reakci knihovníků

na změnu webu. Ten se snaží zapojit uživatele jako spolutvůrce služeb a obsahu

knihovny, vytvořit interaktivní a komunitní prostředí pro vzájemný dialog a to

pomocí sociálního softwaru a principů webu 2.0 jak ve virtuálním prostředí, tak

6 Technologicky podrobnější je diplomová práce Zbiejczuka, viz ZBIEJCZUK, Adam. Web 2.0 –
charakteristika a služby. Brno: Masarykova univerzita, Fakulta sociálních studií, Katedra mediál-
ních studií a žurnalistiky, 2007. Magisterská práce. Vedoucí práce Mgr. David Kořínek. Dostupné
z: <http://is.muni.cz/th/52155/fss_m/>. 75 s.

 10

v kamenné budově knihovny. Cílem je učinit z knihovny atraktivní místo pro

uspokojování informačních potřeb a požadavků uživatelů.

V praktické části se projektovou metodou pokusíme navrhnout, jak by

bylo možné rozšířit stávající služby Studijní a vědecké knihovny v Hradci Králové

využitím sociálního softwaru (blog, podcasting, RSS, instant messaging)

a existujících služeb webu 2.0 (fotoalbum, záložky, mapy) v její webové

prezentaci. Nepokoušíme se zatím o komplexní realizaci konceptu knihovna 2.0,

domníváme se, že by k ní knihovna měla dospět postupnou cestou a implementace

služeb webu 2.0 může být na této cestě prvním a relativně snadným kokem.7

V textu vycházíme z kritického rozboru a syntézy převážně zahraničních

odborných článků publikovaných na webu a v blozích, časopiseckých článků

dostupných v odborných databázích, příspěvků z konferencí Automatizace

knihovnických procesů – 11 (2007), INFORUM 2007 a CASLIN 2007 a méně

relevantních českých článků z tisku a serverů orientovaných na informační a

komunikační technologie. Vzhledem k aktuálnosti problematiky a jejímu

neustálému vývoji neexistuje mnoho relevantních tradičních monografických

zdrojů. Buď nepřinášejí oproti online textům nic nového, nebo se jedná o manuály

pro programování web 2.0 aplikací a o ekonomické studie jejich úspěšné

obchodní strategie. Důležitým zdrojem informací byla také praktická zkušenost se

službami webu 2.0, jejich manuály a stránky About Us (O nás).

Relativně často citujeme také z online encyklopedie Wikipedie, což

vzhledem k jejímu rozporuplnému přijetí odbornou veřejností považujeme za

vhodné ospravedlnit několika důvody. Wikipedii citujeme převážně z anglické

verze, všechna citovaná hesla jsou velmi kvalitně zpracována, nejčastěji je

citujeme jako doplňující zdroj, který představuje vhodný výchozí bod pro další

studium problematiky, v několika případech jsme Wikipedii použili pro výstižné

obecné definice a pro některé statistické údaje. Tvůrci Wikipedie jsou aktivními

uživateli webu 2.0 a proto by o něm logicky měli být velmi dobře informováni. Se

znalostí mnoha dalších odborných článků můžeme toto tvrzení potvrdit.

7 O „teoretický koncept implementace modelu Library 2.0 v prostředí vysokoškolských knihoven“
se pokusil Čech. Viz ČECH, Martin. Library 2.0 – možnosti využití technologií Webu 2.0
pro zlepšení služeb knihovny. Brno: Masarykova univerzita, Filozofická fakulta, Ústav české lite-
ratury a knihovnictví, Kabinet informačních studií a knihovnictví, 2008. Bakalářská práce. Vedou-
cí práce Mgr. Silvie Presová, DiS. Dostupné z: <http://www.is.muni.cz/th/180828/ff_b/>. 100 s.

 11

2. Základní konceptuální východiska

Web se vyvíjí a web 2.0 je jeho nejnovější podobou, proto si nejprve

objasněme základní koncepty, ze kterých vychází a s kterými souvisí. V základech

webu 2.0 pochopitelně stojí celosvětová počítačová síť internet, dále pak webové

principy a technologie, přičemž změna spočívá především ve způsobu jejich

používání a ve změně přístupu k uživateli. S přístupem k uživateli souvisí také

starší pojem Business 2.0, s novými technologiemi zase sémantický web.

V oblasti knihovnictví pak na web 2.0 navazuje knihovna 2.0.

V roce 1969 založilo Ministerstvo obrany Spojených států vědeckou síť

Arpanet. Na ní byla vyvinuta technologie přenosu dat v paketech, díky níž je

možné vybudovat počítačovou síť. V roce 1973 vymysleli Vint Cerf a Bob Kahn

na základě Arpanetu koncept internetu, a tak se v roce 1983 mohl zrodit dnešní

internet. V 80. letech se pomalu rozvíjel a na dlouho byl akademickou sítí

využívanou pouze odborníky, vědci a univerzitami pro komunikaci vědeckých

poznatků. K využívání internetu bylo nezbytné dobře znát technický způsob jeho

použití. K výraznému růstu počtu uživatelů došlo až počátkem 90. let, kdy se

objevily programy jako archie, wais nebo gopher, které usnadnily prohledávání

obsahu internetu.8

Internet se široce proslavil až v roce 1993, kdy Tim Berners-Lee představil

veřejnosti world wide web, zkráceně web, který byl založený na hypertextových

odkazech, podpoře multimédií a integraci dosavadních služeb.9 Web znamenal

značné zjednodušení používání internetu. Pro každého uživatele se stalo snadným

vyhledávání v internetových zdrojích. Komunikace však fungovala výhradně ve

směru od webu k uživateli, systémem read-only. V roce 2001 představil Berners-

Lee svou vizi sémantického webu.10 Ta reaguje na obrovský nárůst webových

dokumentů, ke kterému došlo právě usnadněním, které přinesl web. Sémantický

8 Podle HUITEMA, Christian. A Bůh stvořil INTERNET… Praha: Mladá fronta, 1996. ISBN 80-
204-0576-3. 176 s. Podrobněji také viz Internet. Wikipedia [online]. [cit. 2008-03-02]. Dostupné z:
<http://en.wikipedia.org/wiki/Internet> a History of the Internet. Wikipedia [online]. [cit. 2008-03-02].
Dostupné z: <http://en.wikipedia.org/wiki/History_of_the_Internet>.
9 Podrobněji viz World Wide Web. Wikipedia [online]. [cit. 2008-03-02]. Dostupné z:
<http://en.wikipedia.org/wiki/World_wide_web>.
10 V článku BERNERS-LEE, Tim - HENDLER, James – LASSILA, Ora. The Semantic Web.
Scientific American [online]. 2001, May [cit. 2007-04-04]. Dostupné z: <http://www.sciam.com/
article.cfm?id=00048144-10D2-1C70-84A9809EC588EF21>. ISSN 0036-8733.

 12

web je založen na strojovém zpracování a interpretaci dat (za pomoci XML, RDF,

tzv. ontologií aj.),11 což by mělo výrazně usnadnit vyhledávání v nepřeberném

množství informací na internetu (na přímou otázku přímá odpověď) a radikálně

proměnit jejich využívání. Sémantický web zatím stojí stále na začátku svého vý-

voje a je především otázkou intenzivních vývojových aktivit univerzit a odborníků.

V roce 1998 začal v USA vycházet měsíčník Business 2.0, který zachyco-

val vznik tzv. nové ekonomiky. Ta byla zaměřena na využití informačních techno-

logií v podnikání. Bylo stanoveno deset základních principů, které už předzname-

návaly pozdější vznik webu 2.0: síť zrychluje růst, nejdůležitější je uživatel,

kupující i prodávající dostávají nové příležitosti apod. Časopis zaznamenal obrov-

ský a rychlý úspěch, ovšem s krachem internetové bubliny v roce 200112 ztratil

i Business 2.0 svou popularitu a v říjnu 2007 vyšlo jeho poslední číslo. Interneto-

vá bublina a nová ekonomika se ukázaly být jen iluzí, „rozdělováním prázdných

pozemků na imaginární planetě.“13 Chyběla skutečná aktivita uživatelů.

Počátkem nového tisíciletí se stal finančně dostupným velmi výkonný

hardware, výrazně se rozšířilo používání vysokorychlostního internetového připo-

jení a objevilo se množství tzv. open source softwaru, což usnadnilo a zlevnilo

tvorbu webových aplikací. Web se stal platformou pro kolaborativní a komunitní

stránky. Z webu se stal web 2.0. S tímto označením jako první přišel Tim

O’Reilly v roce 2005.14 Web 2.0 úzce souvisí s technologickými změnami na

webu, ale hlavně se jedná o změnu přístupu uživatelů od pasivního čtení

k aktivnímu tvoření. Zatímco data a dokumenty dosud vytvářeli především profe-

sionální zaměstnanci serverů a uživatelé je mohli obvykle pouze číst, tvůrcem

webu 2.0 se stává každý jednotlivý uživatel. A čím více uživatelů tvoří, tím lépe

11 V češtině podrobněji viz SKLENÁK, Vilém. Sémantický web. In INFORUM 2003 [online]. [cit.
2007-04-04]. Dostupné z: <http://www.inforum.cz/inforum2003/prispevky/Sklenak_Vilem.pdf>.
nebo MATULÍK, Petr – PITNER, Tomáš. Sémantický web a jeho technologie. Zpravodaj ÚVT
MU [online]. 2004, roč. 14, č. 3, 4, 5, s. 15-17, 9-13, 14-16 [cit. 2007-04-04]. Dostupné z:
<http://www.ics.muni.cz/zpravodaj/articles/296.html>,
<http://www.ics.muni.cz/zpravodaj/articles/301.html>,
<http://www.ics.muni.cz/zpravodaj/articles/307.html>. ISSN 1212-0901.
12 Podrobněji viz kapitola 3.1.
13 ČERMÁK, Miloš. O druhé bublině a skupinové inteligenci. Hospodářské noviny. 2006-04-26, č.
83, s. 9. ISSN 0862-9587.
14 Jako první ho ve skutečnosti použil již roku 2004 Dale Dougherty a ještě téhož roku jím Tim
O’Reilly a John Battelle zaštítili sérii konferencí. Nicméně ve všeobecnou známost vešel až díky
O’Reillyho článku. Viz O'REILLY, Tim. What is Web 2.0. Design Patterns and Business Models
for the Next Generation of Software. OREILLYnet.com [online]. 2005 [cit. 2007-04-25]. Dostupné
z: <http://www.oreilly.com/go/web2>.

 13

web 2.0 funguje. Systém read-only se mění v read-write. Web 2.0 využívá obsahu

tvořeného uživatelem a konečně ho tak aktivně zapojuje do komunikace mezi ser-

very a ostatními uživateli. Ale „web 2.0 není webem textové publikace, ale

webem mnohosmyslové komunikace. Jedná se o prostředí dialogů, ne o soubor

monologů. Je to web orientovaný na uživatele v dosud nevídané míře.“15 A firmy

se musí přizpůsobit tomu, že řízení webu přebírají uživatelé, web se stává demo-

kratičtějším. Nechme prozatím stranou, zda je vhodné označovat tento fenomén

jako web 2.0, ale podstatné je, že tyto tendence představují důležitou změnu pro

web a internet.

Obr. 3: Rozdíl mezi webem 1.0 a webem 2.016

15 MANESS, Jack M. Library 2.0 Theory: Web 2.0 and Its Implications for Libraries. Webology
[online]. 2006 [cit. 2007-04-25]. Dostupné z: <http://www.webology.ir/2006/v3n2/a25.html>.
16 HINCHCLIFFE, Dion. All We Got Was Web 1.0, When Tim Berners-Lee Actually Gave Us Web
2.0. Dion Hinchcliffe's Web 2.0 Blog [online]. 2006-09-04 [cit. 2008-03-13]. Dostupné z:
<http://web2.socialcomputingmagazine.com/all_we_got_was_web_10_when_tim_bernerslee_actu
ally_gave_us_w.htm>.

 14

Obdobným vývojem prošly i knihovny. Nejprve došlo k automatizaci

katalogů a knihovnických systémů, kterým opět rozuměli především odborníci.

V důsledku změn spojených s webem se začaly používat uživatelsky přívětivé

OPAC katalogy s jednoduchým a snadným vyhledáváním a knihovny se začaly

prezentovat vlastními webovými stránkami. Mezi knihovníky se v souvislosti

s webem 2.0 brzy ujal pojem library 2.0, tedy knihovna 2.0, knihovna druhé

generace. Chce-li knihovna i nadále zůstat respektovanou informační institucí,

musí se přizpůsobit novým trendům na webu a novým potřebám uživatelů. Stejně

jako servery webu 2.0 musí s uživatelem začít komunikovat, přizpůsobit mu své

služby, zapojit ho do vlastní struktury jako spolutvůrce.

 15

3. Definice webu 2.0

 Jako první popsal principy webu 2.0 O’Reilly ve svém průkopnickém

článku. Později je doplnil dvěma definicemi, v nichž stále více klade důraz na

ekonomické aspekty webu 2.0. Představení nové generace webu zavdalo podnět

k mnoha reakcím, jak souhlasným tak kritickým, a dalo vzniknout mnoha dalším

definicím. Definicím, které se v lecčems překrývají, vycházejí v podstatě z týchž

základů, jsou orientovány převážně na technologie a služby a liší se často jen ve

zdůraznění jedněch aspektů na úkor druhých. Proto by nemělo cenu zabývat se

zde podrobně všemi. Nejprve se podíváme na základní principy a znaky vytyčené

O’Reillym, potom si uvedeme jeho dvě ekonomické definice, pro srovnání i dvě

technologické, a na závěr kapitoly také kritiku konceptu web 2.0.

Změna webu na web 2.0 nespočívá jen v nových technologiích a v novém

ekonomickém přístupu, ale také v přístupu k uživateli, kterého považujeme za klí-

čový prvek. „Srdcem webu 2.0 je uživatel. […] Nástroje ho pohánějí, ale lidé ho

tvoří.“17 A také evidentní sociální dopady webu 2.0 si vynucují širší pojetí. Proto

si v oddílu 3.3 představíme tomu odpovídající definici zaměřenou na uživatele

a pokusíme se formulovat i komplexní definici vlastní.

3.1 Web 2.0 podle Tima O’Reillyho

V této kapitole vycházíme z článku What is Web 2.0, Design Patterns and

Business Models for the Next Generation of Software Tima O’Reillyho.18 Jeho

text je mnohdy těžké jednoznačně shrnout, protože nám nepředkládá

jednoznačnou definici, ale spíš „seznam konceptů, metod a technologií“,19 v nichž

se odlišuje web 2.0 od dosavadního webu. Proto označujeme v textu sedm

základních principů webu 2.0 tučně (shrnuto v 3.1.9) a jim odpovídajících osm

17 MERNIT, Susan. Web 2.0 - it's not just RSS. Susan Mernit's Blog [online]. 2005-09-27 [cit.
2008-03-12]. Dostupné z: <http://susanmernit.blogspot.com/2005/09/web-20-its-not-just-rss.html>.
18 Viz O'REILLY, Tim. What is Web 2.0. Design Patterns and Business Models for the Next Gene-
ration of Software. OREILLYnet.com [online]. 2005 [cit. 2007-04-25]. Dostupné z:
<http://www.oreilly.com/go/web2>.
19 SKLENÁK, Vilém. Web 2.0 vs. sémantický web. In INFORUM 2007: 13. ročník konference o
profesionálních informačních zdrojích, Praha 22.-24. května 2007. [online]. Praha: Albertina ico-
me Praha, 2007 [cit. 2007-11-13]. Dostupné z: <http://www.inforum.cz/sbornik/2007>. ISSN
1801-2213.

 16

znaků, které by podle O’Reillyho aplikace webu 2.0 měly mít, tučně a číslem

(3.1.1 až 3.1.8).

Podle O’Reillyho představuje pro web důležitý bod obratu prasknutí tzv.

internetové bubliny.20 V rozmezí let 1996 až 2001 se internetové firmy

(používající obvykle internetové adresy s příponou .com, odtud název) pod vlivem

masivního růstu počtu uživatelů internetu snažily ovládnout trh a získat zákazníky

do budoucna, kdy se internet stane masmédiem. K tomu využívaly investice od

sponzorů a jejich akcie velmi rychle stoupaly, přestože mnohdy nevykazovaly

žádný zisk. V roce 2001 ovšem internetová bublina praskla, akcie firem prudce

klesly a jen málo společností dokázalo tento krach přežít (např. Yahoo! nebo

Amazon). Společnosti, které tento kolaps přežily, měli leccos společného. A web

se nejenže nezhroutil, ale začaly v něm vznikat nové služby a aplikace. Stal se

platformou. A pro tento nově uspořádaný web se začalo užívat označení web 2.0.

Údajně prostřednictvím brainstormingu bylo formulováno následující schéma:

Tab. 1: Rozdíly mezi webem a webem 2.021

Web 1.0 Web 2.0
DoubleClick --> Google AdSense

Ofoto --> Flickr
Akamai --> BitTorrent

mp3.com --> Napster
Britannica Online --> Wikipedie

osobní webové stránky --> blogy
evite --> upcoming.org a EVDB

spekulace s názvy domén --> optimalizace výsledků vyhledávání (SEO)
cena za zobrazení --> cena za kliknutí

screen scraping --> webové služby
podnikání --> participace

redakční systémy CMS --> wiki
složky (taxonomie) --> tagy (folksonomie)
lpění na pravidlech --> publikování

Jedním z typických představitelů webu 1.0 byl DoubleClick. Ten vycházel

z předpokladu, že hlavní funkcí webu je sloužit podnikání a reklamě, ne uživate-

lům. Web se potom zdá být ovládán několika hlavními webovými servery

a DoubleClick může hrdě prohlásit, že provedl více než dva tisíce implementací

vlastního softwaru. Naproti tomu typický představitel webu 2.0, Google AdSense,

20 Anglicky dot-com bubble, v překladu tedy bublina tečka-com, v češtině se používá označení
internetová horečka nebo internetová bublina. Viz Internetová horečka. Wikipedia [online]. [cit.
2008-03-02]. Dostupné z: <http://cs.wikipedia.org/wiki/Internetov%C3%A1_hore%C4%8Dka>.
21 O'REILLY, op. cit.

 17

slouží stovkám tisíc inzerentů.22 Internetové obchody Amazon a eBay nabízejí

nejen produkty svých dodavatelů, ale i zboží svých zákazníků. Jejich úspěch pra-

mení z investic do principu long tail skrze zákaznickou samoobsluhu.23

Dalším typickým příkladem webu 1.0 byl Netscape, výrobce webového

prohlížeče, který fungoval jako desktopová aplikace (obdoba Internet Exploreru).

A cílem Netscapeu bylo využít své dominance na trhu vyhledávačů, vytvořit

jakýsi webtop pro servery a přimět tak jejich provozovatele, aby Netscapeu platili

za poskytnutí nových standardů pro zobrazování informací a tedy za zajištění

toho, že uživatel bude moci vyhledávat na jejich stránkách. Tím chtěli dosáhnout

naprostého ovládnutí trhu, jako se to podařilo Microsoftu v oblasti počítačů.

Naproti tomu Google vznikl již jako webová aplikace, která nefunguje ja-

ko produkt, ale jako služba, která se neprodává, nelicencuje, neustále se sama ak-

tualizuje a funguje na jakémkoli počítači. A pro Google už není důležitý pouze

software, ale také data, která jím zpracovává. Na rozdíl od Netscapeu tak „Google

není jen souborem softwarových nástrojů, ale spíše specializovanou databází.“24

Navíc nové technologie, jako např. AJAX, poprvé umožnily dodat uživatelům

velmi kvalitní služby, s bohatým uživatelským rozhraním a stejnou funkčností ja-

ko aplikace určené jen pro počítače. Google využil web jako platformu pro posky-

tování služeb pouze skrze webový prohlížeč. Rozdíl mezi Googlem a Netscapem

spočívá v principu poskytovat levné a efektivní služby, ne softwarové balíky.

Pro přežití ve světě webu 2.0 je důležité pochopení principu využití

kolektivní inteligence. Yahoo!, Google, eBay nebo Amazon dokázali využít

velkého množství uživatelů a zapojit je do svých struktur. Yahoo! přišlo jako

první s katalogem obrovského množství osobních webových stránek, Google se

prosadil díky funkci PageRank, eBay funguje tím lépe, čím více má zákazníků,

Amazon zapojil uživatele tím, že jim umožnil psát recenze na jednotlivé produkty,

22 Google AdSense je způsob reklamy, kdy Google začlení textovou, obrázkovou nebo i video
reklamu přímo do struktury webové stránky a pomocí svých vyhledávacích nástrojů vybere tako-
vou reklamu, aby odpovídala obsahu stránky a geografické poloze uživatele. Pro zjištění úspěšnos-
ti reklamy pak stačí evidovat počet kliknutí na reklamu. Cena reklamy pro inzerenty i výdělek
webmasterů potom odpovídá počtu kliknutí. Podrobněji o fungování Google AdSense viz AdSen-
se. Wikipedia [online]. [cit. 2008-02-29]. Dostupné z: <http://en.wikipedia.org/wiki/AdSense>.
23 Termín long tail je možné přeložit jako dlouhý chvost, ocas nebo ohon (podrobnější charakteris-
tiku viz 3.1.1). Poprvé ho použil ve svém článku Anderson, viz ANDERSON, Chris. The Long
Tail. Wired [online]. 2004-10, Vol. 12, N. 10 [cit. 2008-03-04]. Dostupné z:
<http://www.wired.com/wired/archive/12.10/tail.html>.
24 O'REILLY, op. cit.

 18

a evidencí jejich chování zlepšil možnosti vyhledávání. A kolektivní inteligence

využívají i nové projekty: Wikipedie vychází v podstatě z jednoduché poučky víc

hlav víc ví, del.icio.us a Flickr dokonce používají folksonomii namísto taxonomie.

A samozřejmě blogy, respektive blogosféra. Nástroje pro její prohledávání

umožňují lepší přístup ke kvalitním informacím, podobně jako třeba PageRank.

O tom, co je důležité, pak nerozhoduje hrstka vedoucích pracovníků, ale široká

skupina uživatelů. Pro tyto služby je navíc typické, že se nesnaží propagovat

reklamou jako firmy webu 1.0, ale využívají tzv. virální marketing, kdy se šíří od

uživatele k uživateli jako virová nákaza.

Podle sedmi uvedených principů navrhuje O’Reilly následujících osm zna-

ků (nebo rysů, v originále design patterns), které by aplikace webu 2.0 měly mít.

3.1.1 Long tail

Obr. 4: Long Tail25

Většinu obsahu webu tvoří velké množství malých stránek, ne pouze

několik významných serverů. Proto se vyplatí tento dlouhý chvost malých zdrojů

respektovat. Princip long tail zajistil úspěch firmám jako jsou eBay, Amazon nebo

Napster. Význam Amazonu netkví jen v tom, že prodává ve velkém knihy

o Harrym Potterovi, které lze zakoupit kdekoliv jinde, ale také v tom, že nabízí

velké množství věcí, o které je sice malý zájem, ale v celku to může představovat

až čtyřicet procent všech objednávek. A běžný kamenný obchod si jejich prodej

vůbec nemůže dovolit. Online obchod není omezen kapacitou regálů a skladů

25 HINCHCLIFFE, Dion. Democratization of Content with Web 2.0: The Emergent vs. Deliberate
Debate. Dion Hinchcliffe's Web 2.0 Blog [online]. 2006-04-16 [cit. 2008-03-13]. Dostupné z:
<http://web2.socialcomputingmagazine.com/democratization_of_content_with_web_20_the_emer
gent_vs_delib.htm>.

 19

a může tak uspokojit vysokou poptávku po zboží z dlouhého chvostu a sám z toho

těžit. Podobně hodnota knihovny nespočívá v poskytování nejžádanějších

dokumentů, ale v dostupnosti velkého množství těch méně žádaných. A také

internetové vyhledávače zaznamenávají široký dlouhý chvost jedinečných dotazů.

3.1.2 Data hrají roli druhého procesoru

Všechny dnešní důležité aplikace stojí na specializované databázi –

Google, Yahoo!, Amazon a další. A klíčovým prvkem aplikací webu 2.0 je správa

těchto databází. Velké firmy dříve vydělávaly na tom, že vytvářely svá vlastní

data, například zpřístupňovaly mapy. V éře webu 2.0 se ovšem například Googlu

podařilo přijít se zajímavějším řešením. Licencoval si již vytvořené mapy a přidal

k nim další data, která umožňují zobrazit konkrétní místa na mapě. Podobně

Amazon vyšel z identifikátorů ISBN, ale přidal k nim data od nakladatelů jako

jsou obrázky, obsahy nebo ukázky a data od uživatelů, kterým umožnil produkty

hodnotit a komentovat. Případnému konkurentovi by už zdaleka nestačilo pouze si

licencovat použití ISBN, aby mohl Amazonu konkurovat. Z toho vyplývá, že

klíčem k úspěchu je vlastnit jedinečná data, která lze jen velmi těžko znovu

vytvořit a která bohatnou, čím více lidí je používá.

3.1.3 Uživatelé vytvářejí přidanou hodnotu

Základem aplikací webu 2.0 je to, v jakém rozsahu uživatelé přidávají svá

vlastní data. Proto se web 2.0 snaží nezakazovat jim zasahovat do softwaru

a umožnit jim implicitně i explicitně přidávat hodnotu k původní aplikaci. Snaží

se co nejvíce jim usnadnit práci - nekomplikovat jim zbytečně registraci, nenutit je

ke konkrétnímu používání aplikace, neobtěžovat je neustále nevyžádanou poštou

a reklamou, poskytovat vše pokud možno zadarmo. V žádném případě je nesmí

zneužívat! Musí jim dát najevo, že jsou to oni, uživatelé, kdo jsou pány situace.

 20

3.1.4 Všudypřítomný síťový efekt

Jen malému množství uživatelů se chce přímo vytvářet obsah a přidávat

tak aplikacím hodnotu.26 Proto je výhodné shromažďovat i data o tom, jak

aplikaci používají. Ne všichni zákazníci Amazonu píší recenze na nabízené

produkty, ale podle toho, co si objednali, vytváří Amazon nápovědu, co si také

koupili. Podobně jen málo uživatelů filmových databází IMDb nebo ČSFD

recenzuje filmy nebo vytváří obsahy filmů a biografie režisérů a herců, ale jejich

bodové hodnocení filmů je důležitým prvkem těchto služeb.

3.1.5 Permanentní betaverze

Obr. 5: Častý design webu 2.0 a označení permanentní betaverze27

„Beta verze u počítačových aplikací představuje poslední zkušební fázi

před ukončením vývoje.“28 Protože je internetový software webu 2.0 distribuován

jako webová služba, ne jako produkt závislý na konkrétním počítači, je

nejvýhodnější provádět změny průběžně a neustále a ne již formou balíků

aktualizací jednou za čas. Neustálá změna se tak stává běžnou součástí služeb

a proto se pro aplikace webu 2.0 často používá označení permanentní betaverze

(perpetual beta). To vede k neustálé aktivitě obchodních společností. Google musí

neustále znovu prohledávat internet a doplňovat databázi, kterou využívá pro

odpovědi na dotazy uživatelů. A nabízené služby se tak často, mnohdy i denně,

26 U YouTube je to 0,16% uživatelů, u Flickru 0,2% a u Wikipedie 4,5%. Viz SCHREIER, Martin.
Marketingový trik Web 2.0 dráždí a fascinuje. Marketing a média. 2007-04-30, č. 18, s. 27. ISSN
1212-9496.
27 Web 2.0. Wikipedia [online]. [cit. 2007-04-16]. Dostupné z: <http://en.wikipedia.org/wiki/
Image:Web_2_image.png>.

 21

mění a zlepšují. A důležitým spolutvůrcem se stává uživatel, protože vývojáři

nových služeb sledují, jak jich používá a podle toho je dále modifikují. Tomu

odpovídá princip důvěřovat uživatelům jako spolutvůrcům.

 Ale pozor, nachází-li se na úvodní straně nějakého webu označení beta

nebo betaverze, znamená to, že se jedná buď o aplikaci webu 2.0, nebo o aplikaci,

která se tím nejlacinějším způsobem snaží jako web 2.0 vypadat.

3.1.6 Některá práva vyhrazena

Ochrana duševního vlastnictví zabraňuje experimentování. Ale web 2.0

funguje tím lépe, čím více obsahuje dat, se kterými lze dále pracovat. Měl by tedy

fungovat s co nejméně omezeními. Služby webu 2.0 využívají obvykle velmi

jednoduchých programů jako jsou RSS, XML, nebo AJAX. Z toho plynou výhody

těchto programů: (a) umožňují systémy volně spojovat, důraz je kladen na

publikaci dat, ne kontrolu toho, co se s nimi stane na druhém konci spojení; (b) je

jednoduché je kopírovat a znovu používat (např. zdrojový kód webových stránek).

Razí se přístup některá práva vyhrazena namísto dosavadního všechna práva

vyhrazena. Díky tomu je snazší vytvářet užitečné a nové systémy pouhým

spojováním již existujících komponent novým způsobem. Z toho vyplývá i další

znak:

3.1.7 Nesnažit se ovládat, nýbrž spolupracovat

Aplikace webu 2.0 se skládají ze sítí spolupracujících datových služeb.

Proto je výhodné jinak využívat data poskytovaná ostatními a vytvářet jednoduché

aplikace, které umožní vznik volně propojených systémů. Firmy webu 2.0 tak

mohou porazit konkurenci tím, že spojí, nebo lépe využijí služby, které poskytují

ostatní. Důležitá je inovace a kompilace. S tím souvisí princip vytvářet

jednoduchá uživatelská rozhraní, jednoduché modely rozvoje a obchodní

modely.

28 BRDIČKA, Bořivoj. Vzdělávání a internet 2. generace. Česká škola. [online]. 2006-12-06 [cit.
2007-04-25]. Dostupné z: <http://www.ceskaskola.cz/ICTveskole/Ar.asp?ARI=103468&CAI=
2129>. ISSN 1213-6018.

 22

3.1.8 Software neomezený jedním zařízením

Počítač už není jediným přístrojem, na kterém fungují internetové aplikace

a aplikace zaměřené pouze na počítače nemají takovou cenu jako ty, které fungují

i na serverech, iPodech a mobilních telefonech. Vzniká software přesahující

jediný přístroj. Příkladem může být služba iTunes, která uživateli automaticky

sleduje požadované zvukové soubory (např. nový díl rozhlasového pořadu)

a umožňuje mu stahovat si je přímo do počítače nebo na iPod. Podobně dnes

například satelitní navigace automobilů využívá údaje, které zpětně získává

z konkrétních automobilů. Stejný postup se dá využít také u mobilních telefonů.

3.1.9 Shrnutí

Shrňme si ještě jednou sedm výše uvedených (tučně zvýrazněných)

principů, které považuje O’Reilly za sedm základních kompetencí webu 2.0:

- poskytovat levné a efektivní služby, ne softwarové balíky,

- vlastnit jedinečná data, která lze jen velmi těžko znovu vytvořit a

která bohatnou, čím více lidí je používá,

- důvěřovat uživatelům jako spolutvůrcům,

- využít kolektivní inteligence,

- investovat do principu long tail skrze zákaznickou samoobsluhu,

- vytvářet software přesahující jediný přístroj,

- vytvářet jednoduchá uživatelská rozhraní, jednoduché modely

rozvoje a obchodní modely.

Pokud se chce obchodní společnost prosadit ve světě webu 2.0, měla by

odpovídat výše uvedeným požadavkům. Ovšem vysoká propracovanost jediného

z nich, může být podstatnější než nízká úroveň všech sedmi.

 23

Obr. 6: Web 2.0 podle Tima O’Reillyho29

3.2 Definice zaměřené technologicky a ekonomicky

O několik měsíců později formuloval dodatečně O‘Reilly na svém blogu

následující definici: „Web 2.0 je síť jako platforma zahrnující všechna připojená

zařízení; aplikace webu 2.0 jsou ty, které nejlépe využívají nejdůležitějších výhod

této platformy: dodávání softwaru v podobě neustále aktualizované služby, která

funguje tím lépe, čím více lidí ji používá, využívání a míchání dat z různých zdro-

jů i od jednotlivých uživatelů, a zároveň poskytování vlastních dat a služeb

v takové podobě, která umožňuje znovupoužití ostatními, vytváření síťových

efektů skrze architekturu participace a překonání klasické formy stránek webu 1.0

za účelem poskytnutí bohatšího uživatelského rozhraní.“30

Této definici lze vytknout především nepřítomnost uživatele. O'Reilly

však namítá, že web 2.0 sice spočívá v přizpůsobování technologií uživateli, ale

hlavní rozdíl oproti webu 1.0 vidí v tom, že dříve stránky a aplikace programovali

29 O'REILLY, op. cit.
30 O'REILLY, Tim. Web 2.0: Compact Definition? O'Reilly Radar [online]. 2005-10-01 [cit. 2007-
04-25]. Dostupné z: <http://radar.oreilly.com/archives/2005/10/web-20-compact-definition.html>.

 24

lidé, ale mashups a aplikace webu 2.0 jsou tvořeny programy. Uživatel svou

interakcí aplikace vylepšuje, dodává kolektivní inteligenci, ale hlavní změna

spočívá v zapojení softwaru do tvorby webu. O'Reilly se tím zřejmě především

snažil obhájit adekvátnost přípony 2.0 (podrobněji viz kapitola 3.4). A ještě

dodává: pánem není uživatel, ale ten kdo nejlépe využije jeho potenciál. „Vy,

uživatelé, vytváříte obsah, my, vlastníci, na tom vyděláváme.“31 Jinými slovy

všichni přispíváme svými dotazy vyhledávači Googlu, přináší nám to výhody, ale

výhody to přináší také Googlu.

K tomu se vyjádřil ještě o něco později v dalším pokusu o definici, kde fi-

guruje uživatel jen jako zákazník: „Web 2.0 je [1] obchodní revoluce

v počítačovém průmyslu, způsobená přeměnou internetu v platformu, a [2] pokus

pochopit pravidla pro úspěch na této platformě. Nejdůležitějším z těchto pravidel

je: vytvářet aplikace, které využívají síťových efektů, aby fungovaly tím lépe, čím

víc je lidé používají [a čím víc lidí je používá].“32 Ale sledujeme-li zpětně historii

nejznámějších služeb webu 2.0, najdeme na jejich počátku často jen experiment

skupiny přátel, která si službu vytvořila pro usnadnění práce nebo pro potěšení.

S obchodní revolucí v počítačovém průmyslu měly pramálo společného.

 Jako alternativu k O’Reillyho diskutabilnímu ekonomickému pojetí si

uveďme alespoň dvě technologicky orientované definice pojmu web 2.0. První je

stručná, ale výstižná: „Pojem představený v roce 2004, který charakterizuje hlavní

znaky (návrhové vzory) modelu nové generace webových služeb, které mohou

poskytnout infrastrukturu pro dynamičtější zapojení uživatele, sociální interakci

a kolaboraci.“ Druhá, konkrétnější: „Web 2.0 je pojem často používaný pro

probíhající přeměnu webu ze souboru webových stránek na plně kvalifikovanou

počítačovou platformu přinášející webové služby koncovým uživatelům. Web 2.0

odkazuje k takzvané druhé generaci internetových služeb, jako jsou sociální sítě,

wiki, komunikační nástroje a folksonomie, které kladou důraz na online

kolaboraci a sdílení mezi uživateli. Zastánci těchto myšlenek předpokládají, že

31 Web 2.0. Wikipedia [online]. [cit. 2008-05-21]. Dostupné z: <http://en.wikipedia.org/wi-
ki/Web_2.0>.
32 O'REILLY, Tim. Web 2.0 Compact Definition: Trying Again. O'Reilly Radar [online]. 2006-12-
10 [cit. 2007-04-25]. Dostupné z: <http://radar.oreilly.com/archives/2006/12/web-20-compact-
definition-tryi.html>. Obsahově prakticky shodnou definici vyslovil O'Reilly i před kamerou, viz
Tim O'Reilly on What is Web 2.0? [video]. Kamla Bhatt Show, YouTube [online]. 2007-05-21 [cit.
2008-06-10]. Dostupné z: <http://youtube.com/watch?v=CQibri7gpLM>.

 25

služby webu 2.0 nakonec nahradí služby desktopové.“33 Obchodní revoluce není

zmíněna, důraz je kladen na podobu webových služeb. Uživatel už není pouze

zákazníkem, ale stále ještě stojí v pozadí.

3.3 Definice zaměřená na uživatele

Vše se přizpůsobuje uživateli, – web 2.0 spočívá v personalizaci, datech

tvořených uživateli, principu long tail – protože kvůli němu tu web 2.0 je a pokud

ho uživatelé opustí, přestane fungovat.

Obr. 7: Vizualizace webu 2.0 podle Dybwada34

Představitelem definice zaměřené na uživatele je Dybwad.35 Pro něj je na

webu 2.0 nejzajímavější spojitost mezi osobním a sociálním a nástroje umožňující

nově transformovat informace, které uživatelé organizují a sdílí. Každý uživatel si

33 Obě definice lze nalézt v online článcích nebo slovníčcích pojmů, které jako zdroj uvádějí Wiki-
pedii. V její aktuální podobě ale už přesně v tomto znění dostupné nejsou.
34 DYBWAD, Barb. Approaching a definition of Web 2.0. The Social Software Blog [online].
2005-09-29 [cit. 2008-03-12]. Dostupné z: <http://socialsoftware.weblogsinc.com/2005/09/29/
approaching-a-definition-of-web-2-0/>.
35 Viz tamtéž.

 26

pro sebe organizuje a záložkuje informace z globální internetové sítě. Organizuje

si je podle vlastního kontextu36 a pomocí nástrojů webu 2.0 se data všech uživate-

lů propojují a vznikají tak užitečné sociální systémy sdílení dat. A tyto flexibilní

nástroje umožňují „kolaborativní promíchávání“, proces v němž lze nad těmito

daty dále vytvářet nové služby, otevřené standardy nebo mashups.

Proto je důležitá otevřenost, nesnažit se ovládat ale co nejvíc své služby

a standardy otevřít, aby bylo co nejsnazší přenášet data a znovu je využívat a sa-

motné služby upravovat a modifikovat.

Naše vlastní komplexní definice zahrnující jak novou generaci webových

služeb, tak výsadní postavení uživatele, může vypadat takto: Web 2.0 je web jako

platforma pro otevřené služby s propracovaným uživatelským rozhraním,

které umožňují personalizaci a sdílení jedinečných dat vytvořených miliony

uživatelů, z nichž lze pomocí specializovaných technologií vytvářet sociální

online systémy, které dovolují jejich znovupoužití, jsou charakteristické

využitím kolektivní inteligence a uživatelům přinášejí demokracii a možnost

číst a tvořit, spolupracovat, diskutovat s ostatními, a vyhledávat co možná

nejrelevantnější informace.

3.4 Kritika

 Ještě než se budeme věnovat technologiím realizace výše uvedených zna-

ků webu 2.0, podívejme se na kritické ohlasy, které se objevily v diskusi na konci

O’Reillyho článku.37 Tato kritika v podstatě souzní i s kritickými hlasy v jiných

textech a diskusích.

 Nejčastěji a nejostřeji je kritizována adekvátnost termínu web 2.0. Jelikož

používáme stále tytéž technologie a programovací jazyky a mění se jen obsah (da-

ta) webu, nevzniká technologicky nová verze webu a nejsme proto oprávněni ji

označovat příponou 2.0. Ovšem mění se také způsob používání webu a ten je třeba

36 V globalizovaném digitálním světě se jedinec stejně chová podle lokálního kontextu a zaměřuje
se na sociální sítě ve svém okolí. To Boydová označuje pojmem glokalizace. Globálně přístupné
informace se organizují podle lokálního kontextu, např. folksonomií. Viz BOYD, Danah. Why
Web 2.0 Matters: Preparing for Glocalization. Apophenia [online]. 2005-09-05 [cit. 2008-03-12].
Dostupné z: <http://www.zephoria.org/thoughts/archives/2005/09/05/why_web20_matte.html>.
37 Viz O'REILLY, Tim. What is Web 2.0. Design Patterns and Business Models for the Next Gene-
ration of Software. OREILLYnet.com [online]. 2005 [cit. 2007-04-25]. Dostupné z:
<http://www.oreilly.com/go/web2>.

 27

nějak označit. A pojem web 2.0 je již zavedený a každý tedy ví, že se nejedná

o technologickou změnu ale změnu v používání technologií. A i když mnozí po-

važují termín web 2.0 za tzv. buzzword, tedy neustále omílané módní slovo, nebo

marketingovou nálepku, lze ho dnes už jen těžko změnit. „Tato globální platforma

se nikdy nepřestane vyvíjet a proměňovat a vždy se najde někdo, koho bude bavit

určité etapy jejího vývoje označovat líbivými nálepkami typu web 2.0.“38

Nemluvíme tu spíše jen o internetové bublině 2.0, která brzy splaskne?

Zřejmě ne. Web 2.0 neposkytuje prostor pro spekulaci, neobchoduje s iluzemi, ale

s konkrétními daty a registrovanými uživateli. Aplikace obvykle vznikají jako

nízkorozpočtové a peníze vydělávají až na základě výsledků a ne na základě in-

vestic, které se zúročí až ve velmi nevyzpytatelné internetové budoucnosti.

 Někdo poukazuje na to, že většina web 2.0 aplikací je spíš softwarovou

hračkou, než profesionální aplikací. Lze vůbec využít web 2.0 i profesionálně?

Tento názor je dnes už poněkud neaktuální, první web 2.0 aplikace se opravdu

mohly jevit jen jako zábavné, ale dnešní kvalitní kolaborativní a komunikační

nástroje, obsáhlé mapy, služby pro filtrování webového obsahu, služby pro lepší

vyhledávání nebo největší a zřejmě i nejsprávnější encyklopedie světa Wikipedie,

neslouží zdaleka jen zábavě.

Další námitka: nehrozí nebezpečí zahlcení webu 2.0? Jak se vyznat

v neustále rostoucím množství blogů, služeb a informací, které člověk zdaleka

není schopen neustále sledovat a to ani pomocí RSS? Tento problém řeší různé

nástavbové mashup aplikace, vyhledávače v blogosféře anebo aplikace

doporučující uživateli zajímavý obsah podle různých kritérií (podle tagů, přátel,

popularity). Ale má web 2.0 opravdu neomezenou kapacitu? Zatím stále platí, že

čím víc uživatelů, tím lépe web 2.0 funguje. Zřejmě až čas ukáže, jestli existuje

i nějaké maximum, za kterým už tato poučka nebude platit.

Nebudujeme prostřednictvím webu 2.0 další informační propast, tentokrát

mezi nadšenými uživateli web 2.0 služeb a ostatními uživateli internetu? Výhodou

mnoha aplikací webu 2.0 je, že není třeba se aktivně podílet na tvorbě jejich

obsahu a přesto jich lze efektivně využívat (např. zákazníci Amazonu, čtenáři

Wikipedie, diváci YouTube). Ovšem pokud uživatel nezná nikoho, kdo používá

38 CIMPRICH, Petr. Web 2.0. Root.cz [online]. 2005-10-10 [cit. 2007-04-16]. Dostupné z:
<http://www.root.cz/clanky/akta-x-0509/>. ISSN 1212-8309.

 28

MySpace, ICQ nebo Skype, budou pro něj tyto aplikace prakticky nepoužitelné

a skutečně může skončit v internetové propasti.

 Nespočívá rozdíl mezi webem 1.0 a webem 2.0 jen ve zvýšení rychlosti

internetového připojení? Architektura produktů webu 1.0 byla přizpůsobena

jednotlivým počítačům, protože neexistovaly servery uzpůsobené častým

návštěvám velkého množství uživatelů, kteří disponovali jen pomalým připojením

a proto se připojovali k internetu vždy jen na chvíli. V takovém prostředí projekty

jako Google Docs, YouTube či MySpace evidentně nemohly fungovat. Počítače

zkrátka nebyly tehdy tak dobře propojené jako dnes, kdy se internet stává

komunitou. Čím častěji však uživatelé pracují s webem, tím více využívají

webových služeb a stále méně používají software určený pro jediný počítač. To

vysvětluje, proč společnosti zaměřené na starší strukturu webu najednou přestaly

být konkurenceschopné. Zvýšení rychlosti internetového připojení umožnilo vznik

webu 2.0, nicméně tento proces byl mnohem složitější a nelze ho redukovat pouze

na rychlost internetového připojení.

 29

4. Technologie realizace

Aplikace webu 2.0 jsou stejně jako všechny webové aplikace vybudované

ze softwaru. Můžeme tedy mluvit o technologiích realizace osmi výše uvedených

znaků webu 2.0. Tyto technologie lze rozdělit na softwarové (RSS, AJAX, open

source, podcasting, BitTorrent, instant messaging) a webové (sociální záložková-

ní, tagy, blogy, wiki). Andrejčíková a Šubová39 používají označení služby pro

agregaci zdrojů (RSS), služby pro tvorbu obsahu (wiki, blogy, fotky) a služby pro

tagování, tvorbu folksonomií a hodnocení.

Zůstaňme u rozdělení na softwarové a webové technologie. Softwarové

slouží především pro přenos obsahu, zatímco ty webové jako rámec pro tvorbu

webových služeb. Celkově pak tento software můžeme označit jako sociální

software, který „umožňuje uživatelům interagovat a sdílet data s ostatními. Tato

počítačově zprostředkovaná komunikace se stala velmi populární se sociálními

weby jako MySpace a Facebook, weby médií jako Flickr a YouTube, komerčními

weby jako Amazon a eBay.“40 Sociální software má obvykle otevřené rozhraní

pro programování aplikací API, umožňuje personalizaci a nahrávání vlastních dat

a médií. K sociálnímu softwaru patří dále také online hry MUDs (Multi-User

Dungeons) nebo MMOGs (massively multiplayer online games) a virtuální světy

(např. Second Life, Sims online).41 Sociální rozměr ovšem záleží především na

konkrétních aplikacích, nikoli na softwaru, který je pouze nástrojem.

Definici sociálního softwaru splňují už některé starší internetové

technologie, jako je e-mail, newsgroups, usenet, chat nebo diskusní fóra, ale

hlavního rozvoje dosáhl až v novém tisíciletí s masovým rozšířením internetového

připojení a s novými aplikacemi webu 2.0 (wiki servery, blogy, MySpace, Flickr,

YouTube aj.), které plně využívají jeho možností.

39 Viz ANDREJČÍKOVÁ, N. – ŠUBOVÁ, J. Web 2.0 a jeho dopad na knižnice. In INFORUM
2007: 13. ročník konference o profesionálních informačních zdrojích, Praha 22.-24. května 2007.
[online]. Praha: Albertina icome Praha, 2007 [cit. 2007-11-13]. Dostupné z:
<http://www.inforum.cz/sbornik/2007>. ISSN 1801-2213.
40 Social software. Wikipedia [online]. [cit. 2008-02-29]. Dostupné z:
<http://en.wikipedia.org/wiki/Social_software>.
41 Problematikou online her a virtuálních světů se vzhledem k rozsahu a zaměření této práce nebu-
deme zabývat, ponechme ji samostatnému výzkumu.

 30

4.1 Softwarové technologie realizace

4.1.1 AJAX

AJAX (Asynchronous JavaScript and XML) „je obecné označení pro

technologie vývoje interaktivních webových aplikací, které mění obsah svých

stránek bez nutnosti jejich znovunačítání. Na rozdíl od klasických webových apli-

kací poskytují uživatelsky příjemnější prostředí, ale vyžadují použití moderních

webových prohlížečů.“42 AJAX využívá několika technologií: XHTML nebo

HTML a CSS pro prezentaci informací, DOM modelu (Document Object Model)

a JavaScriptu pro jejich zobrazení a dynamické změny a XMLHttpRequest pro

asynchronní přenos dat z webového serveru (nejčastěji) ve formátu XML. AJAX

tedy není jedinou technologií, ale pojmem označujícím společné použití několika

technologií najednou. Pro web 2.0 je AJAX natolik důležitý, že se lze setkat

s názory, které pojem web 2.0 redukují pouze na aplikace využívající AJAXu.

Hlavním přínosem AJAXu je odstranění nutnosti načíst znovu celou

webovou stránku vždy, když uživatel klikne na některou z částí, například anketu,

nebo když se kurzorem pohybuje po online mapě. Prostřednictvím XML přenese

AJAX na pozadí pouze změněná data a upraví jen konkrétní část stránky týkající

se ankety či mapy. AJAX tak snižuje množství přenášených dat při brouzdání po

internetu jak u serverů tak u jednotlivých počítačů, zrychluje načítání stránek

a odstraňuje zbytečné obnovování celých stránek, z nichž se mění jen část. AJAX

také umožňuje okamžitou odezvu, čehož využívá např. našeptávač na Seznamu.

Ten uživateli nabízí současně s tím, jak píše do vyhledávacího řádku, slova a spo-

jení, která už použili ostatní uživatelé a snaží se mu tak ušetřit námahu. Díky

AJAXu tak webové aplikace mohou vypadat i fungovat shodně jako desktopové.

AJAX má i několik nevýhod, kterými jsou: znemožňuje či omezuje použití

tlačítka zpět v prohlížeči (některé aplikace však tento problém již vyřešily); mění-

li se obsah stránky pomocí AJAXu, zůstává v prohlížeči stále táž URL a nelze ji

pak používat jako odkaz na konkrétní stav stránky ani k indexaci těchto stránek

pomocí vyhledávačů; ne vždy uživatel pozná, že AJAX zrovna posílá serveru data

42 Asynchronous JavaScript and XML. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z:
<http://cs.wikipedia.org/wiki/Asynchronous_JavaScript_and_XML>.

 31

a vzhledem k tomu, že na stránce nepozoruje žádnou změnu, může nabýt dojmu,

že je server pomalý, nebo že na jeho chování nereaguje; paradoxně může AJAX

zvýšit počet požadavků na server a množství přenášených dat se tak nesníží.

Obr. 8: Webová aplikace využívající AJAXu43

4.1.2 RSS

V současnosti velmi rozšířený a populární standard RSS (Rich Site Sum-

mary)44 je v podstatě metadatovým formátem. RSS umožňuje soustředit nové in-

formace z vybraných webů na jediné místo, třeba webový portál. RSS zkrátka

přes RSS kanál přenese např. nový článek (případně jeho metadata) ve formátu

XML a znovu ho (nebo odkaz na něj) vystaví na určené adrese. To usnadňuje uži-

vateli práci, protože není třeba neustále navštěvovat oblíbené weby a sledovat, zda

na nich nepřibyl nový článek, který by ho zajímal. RSS umožňuje každý nový

43 HINCHCLIFFE, Dion. Best Practices and Challenges in Building Capable Rich User Experien-
ces: Anouncing Real-World AJAX. Dion Hinchcliffe's Web 2.0 Blog [online]. 2007-03-04 [cit.
2008-03-13]. Dostupné z: <http://web2.wsj2.com/best_practices_and_challenges_in_building_
capable_rich_user_.htm>.
44 Protože standard RSS vyvíjelo a přepracovávalo několik různých uskupení, není jeho definice
jednoznačná. RSS tak může znamenat také RDF Site Summary nebo Really Simple Syndication.
Proto nejsou jednoznačné ani RSS standardy, což do jisté míry snižuje jeho použitelnost.

 32

článek jednoduše publikovat na vlastním webovém portálu. Ke zpracování a vyu-

žití standardu RSS se využívají buď tzv. desktopové čtečky (nebo agregátory)

RSS, nainstalované na uživatelově počítači, anebo webové aplikace, např. Blogli-

nes, Google Reader nebo česká Čtečka (ctecka.cz), které umožní uživateli perso-

nalizovanou registraci a může si tak určit weby, které pro něj budou sledovány.

„Syndikace obsahu je moderní metodou sdílení velkých objemů rychle se

měnících informací na internetu.“45 RSS přináší v konečném důsledku webům

větší návštěvnost a umožňuje udržovat s uživateli trvalý kontakt. Jeden web může

využívat více RSS kanálů a diferencovat tak publikované informace, čímž vychází

vstříc uživatelům, kteří nechtějí sledovat web celý. Z RSS jako moderního

doplňku se dnes stává samozřejmost. „Kanály RSS si dnes nedovolí opomenout

nikdo, kdo na webu poskytuje aspoň trochu dynamický obsah.“46 Ať už jde

o velké weby, obchody, blogy, školy, knihovny nebo úřady. Kvůli nekompatibilitě

různých verzí RSS se objevil také alternativní nový standard Atom.

Některé firmy se snaží do RSS kanálů vkládat reklamu, což se ale zdá být

krokem zpět, neboť se jedná v podstatě o obdobu e-mailového spamu. Na trhu se

pak buď objeví RSS čtečky, které budou reklamu filtrovat podobně jako spam,

nebo si uživatel jednoduše konkrétní RSS kanál zruší.

4.1.3 Podcasting a video podcasting

Neustálým zvyšováním rychlosti připojení k internetu se v poslední době

velmi usnadnilo přehrávání a sdílení mediálních souborů, hudby a videa. Rádia

nebo bloggeři dnes nabízejí své nové pořady a zvukové nahrávky na vlastních

stránkách a každý posluchač je může snadno sledovat přes RSS kanály. Takže se

mu nejnovější pořady a nahrávky samy hlásí, jakmile se na internetu objeví a na

něm je pouze si je poslechnout. Tento fenomén se nazývá podcasting (složenina

ze slov iPod a broadcasting – vysílání) a umožňuje stahovat si zvukové nahrávky

z internetu přímo na iPod nebo do počítače. Podcastingu dnes využívá mnoho rá-

dií, u nás např. Český rozhlas, Evropa 2 nebo Frekvence1 a také blogovací servery

jako např. Bloguje.cz.

45 BUREŠ, Jiří. RSS? RSS! Interval.cz [online]. 2003-03-04 [cit. 2007-02-26]. Dostupné z:
<http://interval.cz/clanky/rss-rss/>. ISSN 1212-8651.
46 CIMPRICH, Petr. Web 2.0. Root.cz [online]. 2005-10-10 [cit. 2007-04-16]. Dostupné z:
<http://www.root.cz/clanky/akta-x-0509/>. ISSN 1212-8309.

 33

Podobný způsob funguje i u videozáznamů a používá se pro něj označení

video podcast, nebo zkráceně vodcast či vidcast. Video se pak dá sledovat přímo

na webu (prostřednictvím tzv. streamingu), nebo ho lze stáhnout do počítače.

Streaming má tu výhodu, že si můžete video zběžně prohlédnout (stejně jako např.

na YouTube), abyste zbytečně nestahovali něco, co nechcete. Vyhledávat mezi

vodcasty lze pomocí Vodcasts.tv nebo Vodstock (vodstock.com). Populární vod-

casty jsou např. Crash Test Kitchen (crashtestkitchen.com) dvou amatérských ku-

chařů nebo „jediný český výdělečný podcast“ Digit (digit.cz), zaměřený na počí-

tače a informační technologie. Ambiciózním projektem je česká Stream TV

(stream.cz), kombinující prvky YouTube a vodcastingu, jakýsi mix klasické tele-

vize (vytváří vlastní pořady) a prvků webu 2.0 (videa od uživatelů, diskuse, blo-

gy), vlastní online video zpravodajství vytváří také server iDNES (idnes.tv). Více

než 400 kanálů k online sledování pak nabízí internetová televize Joost (jo-

ost.com). Dodejme, že internetové televize jsou zatím spíše směsí videoklipů a

hloupých videí a kvalitou svých pořadů se zatím s běžnou televizí nemohou měřit.

4.1.4 Instant messaging

„Instant messaging je internetová služba, která vám pomocí specializova-

ných programů umožňuje komunikaci téměř v reálném čase s jinými lidmi na sí-

ti.“47 Základem je komunikace spočívající v odesílání textových zpráv a probíha-

jící jednoduše v dialogovém okně. Kromě toho umožňují instant messengery také

posílání různých souborů (text, zvuk, video), hlasovou komunikaci přes mikrofon

nebo audiovizuální přes webkameru, vytváření a personalizaci seznamu kontaktů,

manipulaci se svým statutem (lze se pro ostatní učinit neviditelným) nebo hraní

jednoduchých her. Mezi technologie webu 2.0 patří instant messaging díky své

sociální podstatě a vytváření kontaktů. Bez uživatelů nefunguje.

Oproti e-mailu zrychluje instant messaging komunikaci po internetu, více

se blíží běžné komunikaci, umožňuje být v kontaktu s více lidmi najednou, je

zcela zdarma a lze obvykle zjistit, zda je požadovaný uživatel online a tedy

schopen reagovat. Stejně jako telefon umožňuje komunikovat v reálném čase, ale

47 PALEČEK, Lukáš. Web 2.0: Social bookmarking, RSS, AJAX, Instant Messaging, Podcasting,
Vodcasting, Wiki, Library 2.0. Audi V8 [online]. 2007 [cit. 2007-04-25]. Dostupné z:
<http://www.audiv8.cz/clanky_read.php?id=65&rubrika=2>.

 34

na rozdíl od něj nevyžaduje okamžité odpovědi. Instant messaging tak stojí někde

mezi telefonem a e-mailem.

Zřejmě nejznámějším příkladem instant messenger programu je ICQ

(z anglického „I seek you“, hledám tě), které vzniklo již roku 1996. „ICQ je pro-

tokol pro instant messaging a zároveň komunikační software.“48 Uživatelé se zde

zaregistrují pod vlastní přezdívkou, dostanou přiděleno devítimístné identifikační

číslo a mohou tak komunikovat s přáteli nebo se seznamovat, k čemuž napomáhá

i několik údajů v jejich profilu o zájmech, místě bydliště apod. Mezi další známé

příklady instant messengerů patří AOL Instant Messenger (firma AOL navíc

v roce 1998 odkoupila konkurenční firmu Mirablis, která vyvinula ICQ), MSN

Messenger firmy Microsoft, Excite, Ubique, víceprotokolový Trillian a mnoho

dalších. Nejčastěji používaným nástrojem pro telefonování přes internet se stal

Skype. Zajímavým projektem je Miranda (miranda-im.com), instant messenger,

který podporuje několik různých protokolů, např. ICQ, IRC, MSN, Skype a další a

umožňuje tak prostřednictvím Mirandy komunikovat s uživateli těchto protokolů.

Miranda je navíc volně dostupná a využívá open source, takže si ji uživatelé mo-

hou různě modifikovat, případně využívat modifikace ostatních ve formě pluginů.

Aby instant messengery fungovaly, je třeba je nainstalovat přímo na

počítači. Problém nastává, chce-li je uživatel používat i v zaměstnání, ve škole,

nebo kdekoli, kde tuto možnost nemá. V případě ICQ tento problém řeší webová

aplikace ICQ2Go! (go.icq.com), pro ostatní je tu Meebo (meebo.com),

multiprotokolový klient, který nabízí možnost přihlásit se jen přes webový

prohlížeč, bez instalace, k protokolům ICQ, Jabber, Google Talk, Yahoo!

Messenger, MSN a AIM.

Nevýhodou instant messagingu je nekompatibilita jednotlivých protokolů

(navzdory poučkám o webu 2.0), kterou však řeší výše zmíněná Miranda, zvýšené

nebezpečí virů a hackerů, které hrozí počítači při používání těchto protokolů,

„instant messengery se s nadsázkou dají označit za otevřené dveře do vašeho

počítače.“49 A také reklama, která je problémem všech projektů webu 2.0, které

tím, že fungují obvykle zdarma, musí zkrátka odněkud čerpat finance. U instant

messengerů lze ovšem nalézt různé úpravy, které nežádoucí reklamu zablokují.

48 Tamtéž.
49 Tamtéž.

 35

Instant messengery jsou v současnosti hojně používanou technologií, jejich

působnost se rozšiřuje od skupin přátel a teenagerů k firmám i knihovnám pro

komunikaci zaměstnanců, ale i pro komunikaci se zákazníky, a od textové

k hlasové a audiovizuální komunikaci.

4.1.5 Open source

Důležitým prvkem webu 2.0 je tzv. open source software, tedy software,

který volně zpřístupňuje svůj zdrojový kód a každý ho může používat a upravovat

zdarma, bez jakýchkoli právních omezení a aniž by si ho licencoval. O tom mluví

i O’Reilly ve svém článku, když prohlašuje „některá práva vyhrazena.“ Od roku

1998 existuje Open Source Initiative (OSI), která vytvořila definici open source

a snaží se tento přístup propagovat a ukazovat jeho výhody firmám, které si zatím

zdrojový kód svého softwaru chrání.50 Samotný Google využívá otevřený

operační systém Linux, což zřejmě velmi napomohlo jeho rychlému vzestupu.

Vůbec většina web 2.0 projektů využívá open source softwaru jako je Linux,

SQL, Apache, nebo PHP. Open source rámec pro programování web 2.0 aplikací

poskytuje např. Ruby on Rails (rubyonrails.org). „Ale nejde jen o software, nýbrž

také o stav mysli a přístup ke světu charakteristický pro svobodný software a open

source. Není velký rozdíl, jestli někdo vytvoří a ostatním zpřístupní kód

programu, článek blogu nebo třeba hudební remix. Všichni to dělají pro potěšení

z tvorby, pro získání uznání nebo aby si ověřili, že něco umí.“51

4.1.6 BitTorrent

„BitTorrent je peer-to-peer (P2P)52 nástroj pro distribuci souborů.“53 Bit-

Torrent je open source software, vznikl v roce 2001 a zahrnuje distribuční proto-

kol, klientskou aplikaci a soubory s příponou .torrent obsahující metadata o distri-

50 Podrobnou definici open source softwaru viz The Open Source Definition. Open Source Initiati-
ve [online]. 2006-07-07. [cit. 2008-02-26] Dostupné z: <http://opensource.org/docs/osd> nebo
Open source. Wikipedia [online]. [cit. 2008-02-26] Dostupné z:
<http://en.wikipedia.org/wiki/Open_source>.
51 CIMPRICH, Petr. Web 2.0. Root.cz [online]. 2005-10-10 [cit. 2007-04-16]. Dostupné z:
<http://www.root.cz/clanky/akta-x-0509/>. ISSN 1212-8309.
52 P2P spočívá ve sdílení dat, která mají uživatelé uložená na vlastních počítačích.
53 BitTorrent. Wikipedia [online]. [cit. 2008-02-26] Dostupné z:
<http://cs.wikipedia.org/wiki/Bittorrent>.

 36

buovaném souboru. Před vznikem BitTorrentu fungoval přenos souborů většího

rozsahu formou klient-server a čím byl o soubor větší zájem, tím větší zátěž musel

server snášet a rychlost stahování se zpomalovala. BitTorrent ovšem přinesl nové

řešení: rozdělí soubor na velké množství malých částí (obvykle o velikosti 250

kB) a pak stačí jen jediný poskytovatel celého souboru (označuje se jako seed),

aby si od něj mohli ostatní stahovat soubor po částech a zároveň si mezi sebou

vyměňují chybějící části (ten, kdo dosud nemá kompletní soubor se nazývá peer).

Kdo stáhne celý soubor stává se automaticky poskytovatelem (seedem) a považuje

se za neslušné odpojit se ihned po stažení souboru (takový uživatel se nazývá le-

ech). Dalším sdílením se zvyšuje rychlost a životnost torrentu.

U BitTorrentu tedy dochází k přesně opačnému efektu než u distribuce

klient-server. Čím více zájemců, tím lépe a rychleji stahování funguje. BitTorrent

tak může uspokojit mnohem větší poptávku po souboru, než jediný, jakkoli rychlý

http server. Nevýhodou BitTorrentu je ovšem fakt, že všichni poskytovatelé (seed)

mohou zaniknout a pak již nelze nikdy všechny části daného souboru

zkompletovat. Další nevýhodou je také nelegální distribuce hudebních

a filmových kopií, která se může díky výše popsanému způsobu distribuce stát

velmi snadnou a rychlou. A vzhledem k tomu, že BitTorrent obsahuje pouze

metadatové záznamy o souborech, nikoliv soubory samotné, je jeho používání

legální. BitTorrent ovšem nezaručuje anonymitu a usnadňuje tak vyhledání

poskytovatele nelegálního obsahu díky jeho IP adrese.

BitTorrent není jediným klientem využívajícím protokolu BitTorrent,

existují podobné aplikace jako Azureus, µTorrent, BitComet, Ktorrent a další.

Soubory .torrent jsou obvykle přístupné přes jednoduché webové vyhledávače

jako jsou isoHunt (isohunt.com), TorrentSpy (torrentspy.org), Mininova

(mininova.org), The Pirate Bay (thepiratebay.org), český CZTorrent

(tracker.cztorrent.net) nebo metavyhledávač PizzaTorrent (pizzatorrent.com).

4.1.7 Personalizované vyhledávání

I internetové vyhledávače se začínají zajímat o své uživatele a proto jim

umožňují přizpůsobovat nabízené služby vlastním požadavkům, personalizovat

vyhledávání. A to i nepřímo, pouhým automatickým sledováním jejich chování či

 37

podle geografické oblasti jejich výskytu. Jedná se např. o služby Google

Personalized, AskJeeves nebo A9 (a9.com) určený pro vyhledávání produktů

online obchodů. Aplikace Rollyo (rollyo.com) umožňuje vytvořit si neomezené

množství vlastních vyhledávácích strojů (nazývají se searchroll) tím, že si uživatel

určí, kde přesně, v jakých oblastech webu, chce vyhledávat. „Každému se chtějí

přizpůsobit, aby byly právě v jeho případě nejlepší. Přinášely mu přesně ty

odpovědi, které od vyhledávače očekává.“54

Jako plugin zabudovaný přímo ve webovém prohlížeči funguje služba

StumbleUpon. Ta přizpůsobuje výsledky vyhledávání požadavkům uživatele tím,

že mu dá vybrat z různých zájmových skupin a vyhledávač mu pak na základě

hodnocení webových stránek a videí (přiřazením symbolů nebo) ostatními

uživateli se stejnými zájmy doporučí ty, které by ho nejspíš měly zajímat.55

4.1.8 Mashups a widgets

Mashups, v překladu kaše, jsou aplikace, které kombinují data z různých

zdrojů. Nejznámějším příkladem jsou tzv. spotřebitelské (consumer) mashups. Ty

mohou využívat např. mapy z Google Maps a přidávat k nim data vztahující se ke

konkrétním místům. Jako příklad se často uvádí ChicagoCrime.org, které

umožňuje na mapě Chicaga zobrazovat informace o zločinech, jež se tu odehrály.

Takových aplikací existují stovky, mapy mohou využívat realitní a cestovní

kanceláře. To bylo umožněno tím, že Google a brzy po něm i většina ostatních

firem otevřeli ostatním své API pro „programový přístup k jejich obsahu“,56 tedy

pro snadnou výměnu dat mezi aplikacemi. Není-li tomu tak, mohou mashup

aplikace využívat provizorního řešení, tzv. screen scraping, což je extrahování dat

z výstupu určité aplikace určeného však primárně člověku, ne programu pro další

zpracování.

54 KRYL, Milan. Internetové trendy – Web 2.0. Kryl Blog [online]. 2004-10-09 [cit. 2007-04-16].
Dostupné z: <http://kryl.info/clanek/163-internetove-trendy-web-2-0>.
55 Personalizace vyhledávání má i své kritiky: „Web 2.0 personalizuje kulturu tak, že odráží nás
samotné spíše než svět kolem nás. Blogy personalizují mediální obsah, takže všechno, co čteme,
jsou naše vlastní myšlenky. Online obchody personalizují naše preference, takže nás krmí tím, co
my sami chceme. Google personalizuje preference vyhledávání, takže všichni sledujeme reklamu
na produkty a služby, které už používáme.“ KEEN, Andrew. Web 2.0 – Vyšší level, nebo génius
průměrnosti? Strategie. 2007-06-18, roč. 14, č. 25, s. 34. ISSN 1210-3756.
56 MERRILL, Duane. Mashups: The new breed of Web app. IBM [online]. 2006-08-08 [cit. 2008-
03-09]. Dostupné z: <http://www.ibm.com/developerworks/library/x-mashups.html>.

 38

Kromě spotřebitelských existují také datové mashups. Ty nejčastěji využí-

vají data z Amazonu, Flickru, YouTube, Googlu a dalších. Například MusicTonic

(musictonic.com), který využívá YouTube, Amazon, Flickr, Last.fm, vyhledávač

Yahoo! a Technorati k tomu, aby jako odpověď na zadaný dotaz na jediné stránce

zobrazil o vybraném hudebníkovi nebo skupině jeho alba dostupná na Amazonu,

videa, fotky, novinky a doporučil hudbu jemu podobnou.

Portál MashupAwards (mashupawards.com) dokonce udílí ceny nejlepším

mashup aplikacím, vybrat si z jejich nepřeberného množství podle různých kate-

gorií pak umožňuje ProgrammableWeb (programmableweb.com). Nástroje pro

snadné vytváření mashup aplikací pak poskytuje např. Yahoo! (pipes.yahoo.com)

nebo Google (editor.googlemashups.com).

Podobně jako datové mashups fungují tzv. widgets, někdy označované ta-

ké jako gadgets. Jedná se o jednoduchý kód, implementovaný přímo do webového

prohlížeče nebo webové stránky, kde pak zobrazuje neustále aktualizovaný obsah

z jiné stránky, např. předpověď počasí nebo nejnovější zpravodajství. Podobně

funguje např. Netvibes.com, zcela personalizovatelná úvodní stránka, která umož-

ňuje vytvořit si vlastní internetový portál. Uživatel si pouze nastaví, co se má kde

na úvodní straně zobrazovat (e-mail, počasí, zpravodajské RSS kanály, kalendář,

upomínky, vyhledávání, instant messengery, mapy apod.) a nemusí už tyto strán-

ky dennodenně navštěvovat. Nové nebo populární widgets lze sledovat např. na

Widgipedia.com. Časopis Newsweek vyhlásil rok 2007 vzhledem ke stoupající

popularitě personalizace webových služeb za „Rok widgetu.“57

4.2 Webové technologie realizace

4.2.1 Folksonomie

Ve světě webu 2.0 nahradila taxonomii, hierarchickou indexaci dokumentů

odborníky, tzv. folksonomie, sociální nehierarchická indexace nebo klasifikace

pomocí klíčových slov samotnými uživateli. Folksonomie pak zahrnuje software

umožňující uživatelům provádět tzv. sociální záložkování a tagování. Výhody

57 Viz BRAIKER, Brian. Tech: Welcome, Year of the Widget. Newsweek [online]. 2006-12-30 [cit.
2008-03-11]. Dostupné z: <http://www.msnbc.msn.com/id/16329739/site/newsweek/>. ISSN
0028-9604.

 39

folksonomie oproti taxonomii jsou především kvantitativní: její jednoduchost,

levná cena a rychlost (miliony uživatelů oproti desítkám odborníků). Z hlediska

kvality má ovšem stále navrch odborná taxonomie. Folksonomie by v budoucnu

mohla být důležitým faktorem při vzniku sémantického webu.

4.2.2 Tagy

Obr. 9: Tag cloud z Flickru58

„Tagy jsou pravděpodobně nejjednodušším způsobem, jak umožnit oby-

čejným lidem kategorizovat obsah.“59 Dva ze známých příkladů webu 2.0, Flickr

a Del.icio.us, používají pro klasifikaci obsahu uživateli tagy (česky nálepky nebo

štítky). Jedná se v podstatě o klíčová slova, která uživatelé sami přiřazují obráz-

kům, nebo textům. Ty se mohou zobrazovat v abecedně řazeném shluku připomí-

najícím oblak, který se označuje jako tag cloud (oblak štítků). Uživatel tedy pouze

vytvoří popis dokumentu a software tyto popisy kategorizuje, v podstatě se tedy

jedná o fasetovou klasifikaci. Jednotlivé tagy pak fungují jako odkazy na množiny

dokumentů, které označují. V tag clouds se jednotlivé tagy ještě zobrazují různě

58 All time most popular tags. Flickr [online]. [cit. 2008-03-11]. Dostupné z:
<http://flickr.com/photos/tags/>.
59 SNÍŽEK, Martin. Tagy už nacházejí komerční využití. Snizekweb.cz [online]. 2005-11-30 [cit.
2007-04-16]. Dostupné z: <http://www.snizekweb.cz/weblog/tagy-komercni-vyuziti/>.
ISSN 1802-2103.

 40

velkým písmem, což odpovídá velikosti označované množiny, popularitě tagu

(kolikrát na tag uživatelé kliknou), nebo relevanci (kolikrát je tag přiřazen kon-

krétnímu objektu, např. Last.fm, viz příloha B). Čím obsáhlejší, populárnější nebo

relevantnější tedy tag je, tím víc velikostí písma vystupuje z oblaku ostatních tagů.

Tagy jsou tedy webovou navigací, kterou tvoří výhradně uživatelé. Tagy

také přesně odpovídají poučce webu 2.0 o tom, že čím víc uživatelů je používá,

tím lépe fungují. Mají ale také řadu nevýhod. Tou je např. libovůle, se kterou je

lze tvořit, tedy bez použití tezauru. Tak vznikají problémy (viz obr. 9)

s jednotným a množným číslem slov (cat/cats, dog/dogs, flower/flowers), syno-

nymy (blackandwhite a bw), homonymy, velkými písmeny, pravopisem (britské

favourite colour vs. americké favorite color, children vs. kids), víceslovnými

pojmy (newyork, newyorkcity, nyc) atd. Klíčovou funkcí profesionálních place-

ných databází je kvalitní indexace dokumentů, na kterou se lze spolehnout. U tagů

tvořených uživateli to zajistit nelze. Také hrozí nebezpečí, že se zvýrazní příliš

obecné tagy, které uživatel obvykle nehledá (black, new, old, water).

Tagy začaly fungovat nejprve v menších, do značné míry specializovaných

komunitách. Otázkou je, zda mohou stejně dobře fungovat i v komplexním pro-

středí, v němž se pohybuje velké množství uživatelů. V současnosti se „jedná

hlavně o další úroveň interaktivity, která uživatele obecně na webu přitahuje. Je

otázkou, jestli se z nich může vyvinout kvalitní navigační mechanismus.“60

Kritikem tagů je Jeffrey Zeldman. Podle něj uživatel sice může klást poža-

davky na zlepšení, ale tvůrce webu je musí vyhodnotit, určit, jak je provést, a pak

realizovat. Ale tagy přenechávají veškerou tuto aktivitu uživatelům. Uživatelé

rozhodují o tom, co je populární, co je důležité. Popularita jedněch ale snižuje

šance na vyhledání druhých. Pokud se nějaký tag stane dostatečně velkým a vidi-

telným (nehledě na svou kvalitu a relevanci), láká ostatní uživatele více ho použí-

vat a nevytvářet už jiný, zatímco je-li tag příliš malý, je odsouzen k neviditelnosti.

Pokud by tagy nahradily systematická třídění, zmizely by hierarchické kla-

sifikace a systém našeho vědění by se zploštil na placku, kde každé téma, každý

termín má stejnou váhu. Jedinou mírou je pak popularita tématu a velmi povšech-

ný způsob používání tagů, což velmi znesnadňuje orientaci v oblacích tagů a ta-

60 Tamtéž.

 41

ková navigace podléhá náhodě a bezmyšlenkovitosti. Tagy mohou velmi dobře

fungovat na komunitních, úzce zaměřených webech, ale pro používání ve větším

měřítku se nehodí. To je problém vůbec všech žebříčků využívajících popularity.

Občas může být zárukou kvality, ale spíše se dostaneme k záplavě „videí lidí,

kteří neumějí tancovat, ale snaží se o to a lidí, kteří se snaží zpívat, aniž by to

uměli.“61 Smyslem navigace i nadále zůstává pomáhat uživatelům najít, co

hledají. Řešením může být využívání relevance pro zobrazování tag clouds.

Ideálním řešením by zřejmě bylo využívat všech výhod tagování co

největším počtem uživatelů, ale zároveň vytvořit zásahem svrchu, tedy

kvalifikovanou osobou, systematickou hierarchii tagů a vztahů mezi nimi (viz

např. obr. 10). To ovšem představuje rozpor s principy webu 2.0. Omezení

svobody uživatelů může některé z nich od používání aplikace odradit.

Obr. 10: Rozšířený hierarchický tag cloud webu 2.062

61 ZELDMAN, L. Jeffrey. Remove Forebrain and Serve: Tag Clouds II. [online]. 2005-05-04 [cit.
2008-02-18]. Dostupné z: <http://www.zeldman.com/daily/0505a.shtml>. ISSN 1534-0309.
62 ANGERMEIER, Markus. The huge cloud lens bubble map Web 2.0. Kosmar [online]. 2005-11-
11 [cit. 2008-02-18]. Dostupné z: <http://kosmar.de/archives/2005/11/11/the-huge-cloud-lens-
bubble-map-web20/>.

 42

4.2.3 Sociální záložkování

Social bookmarking, neboli sociální záložkování, vzniklo jako online

obdoba záložek oblíbených odkazů, které si uživatel ukládá v internetovém

prohlížeči. Webové aplikace využívající sociálního záložkování (např. Del.icio.us

nebo Furl) mají ale tu výhodu, že zde uložené oblíbené odkazy jsou přístupné

odkudkoli z internetu, ne pouze z jediného počítače. Tyto aplikace obvykle

umožňují uživatelům popisovat odkazy pomocí tagů, klíčových slov nebo

komentářů a jsou tak efektivnější než obvyklé hieararchické složky. I ve velkém

množství odkazů se lze stále snadno orientovat. Odkazy a tagy všech uživatelů se

navíc ukládají a propojují a vzniká tak síť odkazů, v níž nejvýše stojí odkazy

uložené největším počtem uživatelů a ve které lze vyhledávat, brouzdat přes

jednotlivé tagy nebo tag clouds, nebo sledovat oblíbené tagy přátel.

 Sociální záložkování je vysoce závislé na počtu uživatelů dané aplikace.

Při příliš malém množství nefunguje, jak má, a snáz podléhá různým podvodům

a výkyvům. Několik uživatelů si může navzájem přidávat odkazy, až se stanou

nejpopulárnějšími, nebo se na většinu předních míst dostane jediné módní téma.

Při vysokém počtu uživatelů většina těchto neduhů odpadá, i když přetrvává

problém nejoblíbenějších a tedy nejviditelnějších odkazů, které se dlouhodobě

drží na předních místech jen díky získané popularitě. To lze řešit zobrazováním

novinek nebo tematickým dělením odkazů.

Velkým přínosem sociálního záložkování je masová věcná klasifikace

dokumentů, která předčí automatické vyhledávácí roboty v tom, že vychází

z porozumění obsahu textu. Sociální záložkování poskytuje také alternativu ke

googleovskému PageRanku (který řadí dokumenty podle množství odkazů, které

na ně vedou) tím, že může řadit dokumenty podle toho, kolik lidí si je uložilo

mezi oblíbené. Toto měřítko by mělo být pro uživatele užitečnější než PageRank.

Kromě věcné klasifikace si může uživatel záložky označovat také ryze

praktickými tagy jako přečíst, vytisknout, diplomka apod., které mají význam

pouze pro něj. V tag clouds se pak tyto výrazy ztratí a neovlivní tak popis

dokumentu.

 43

4.2.4 Wiki aneb Veni, Vidi, Wiki

Wiki63 je software, v němž jsou vytvářeny weby umožňující uživatelům

přidávat, měnit, upravovat nebo doplňovat obsah pouze pomocí internetového

prohlížeče. „Wiki je v podstatě databáze pro tvorbu, prohlížení a vyhledávání in-

formací.“64 Wiki hojně využívá hypertextových odkazů, v rámci wiki serveru na

sebe vzájemně odkazujících, čímž vzniká propojená síť stránek. Jednoduchým

odlišením lze navíc zjistit, zda odkazovaná stránka již existuje (např. na Wkipedii

je odkaz modrý), nebo dosud čeká na své vytvoření (odkaz je červený). Namísto

předcházení chybám dávají wiki servery přednost usnadnění jejich opravování

a to prostřednictvím neustálé otevřenosti textu a možnosti všech uživatelů do textu

kdykoli zasahovat, což lze sledovat zobrazením historie úprav textu a kdykoliv je

možné dokument vrátit do původní podoby.

První systém fungující na principu wiki WikiWikiWeb (c2.com/cgi/wiki)

vznikl již v roce 1995, postupně se wiki software začal používat především ve

školách a ve firmách pro kolaborativní techniku práce a vytváření

specializovaných znalostních bází.65 Dnes už existuje velké množství

různorodých wiki serverů, podrobněji o některých projektech viz kapitola 5.7.

V roce 2001 byl pak na tomto principu spuštěn dnes největší wiki projekt –

otevřená encyklopedie Wikipedie (spojení slov wiki a encyklopedie), všeobecná,

vícejazyčná, volně přístupná online encyklopedie, vůbec největší všeobecná

encyklopedie na světě a jeden z obrů světa webu 2.0.

„Jejím cílem je tvorba a celosvětové šíření volně přístupných

encyklopedických informací.“66 Wikipedie je otevřena tvůrcům z celého světa

a dnes již existuje ve 253 jazykových verzích, v prosinci roku 2007 obsahovala

více než 9,25 milionů článků (z toho 2 miliony v angličtině), denně ji navštíví 7%

z 1,2 miliardy uživatelů internetu a od roku 2007 patří mezi deset vůbec

63 Název pochází z havajského slova wiki, které znamená rychlý a autor prvního wiki webu Ward
Cunnigham ho použil jako synonymum pro rychlý web.
64 Wiki. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z: <http://en.wikipedia.org/wiki/Wiki>.
65 Wiki software není jen jeden, ale existuje jich celá řada. Viz např. List of wiki software. Wikipe-
dia [online]. [cit. 2008-02-26]. Dostupné z: <http://en.wikipedia.org/wiki/List_of_wiki_software>.
66 Wikipedie. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z: <http://cs.wikipedia.org/wi-
ki/Wikipedie>.

 44

nejnavštěvovanějších webů.67 Wikipedie je „v současnosti největším, nejrychleji

rostoucím a nejpopulárnějším všeobecně odkazovaným projektem dostupným na

internetu.“68

Většina hesel, především těch v angličtině, má dnes již vysokou úroveň

a Wikipedie se tak stává důležitým zdrojem kvalitních informací. „Wikipedia

preukázala životaschopnosť úplne šialenej myšlienky a tým vytvorila predpoklad

pre vznik všetkých ďalších web 2.0 služieb, pretože od čias Wikipedie už vieme,

že na webe dostatočne veľké množstvo priemerných jedincov stačí na vytvorenie

mimoriadne nadpriemerného diela.“69 Tento jev bývá označován jako moudrost

davu (wisdom of crowds) podle stejnojmenné Surowieckého knihy.70 Rozdíl

oproti kolektivní inteligenci spočívá v tom, že moudrost davu nevzniká vzájem-

nou spoluprací a uživatelé se vzájemně neovlivňují. Dalšími důležitými principy

webu 2.0, které Wikipedie využívá, jsou vlastnictví jedinečných dat a long tail.

Wikipedie bývá často zkoumána z hlediska kvality obsahu a srovnávána

s Encyklopedií Britannica, jejíž zástupci se k ní opakovaně staví velmi kriticky.

„Nicméně podle profesora práva na Chicagské univerzitě Casse Sunsteina je dnes

Wikipedie citována v amerických soudních rozhodnutích čtyřikrát častěji než En-

cyclopaedia Britannica. Navíc hodnocení obou encyklopedií opřené o srovnatelně

rozpracované vědecké články, jež bylo otištěno roku 2005 v časopise Nature, zjis-

tilo, že Wikipedie obsahovala průměrně čtyři chyby, zatímco Britannica tři. Tento

rozdíl se od té doby pravděpodobně zmenšil.”71 Kritické hlasy podporuje také

možnost vandalismu v otevřeném prostředí encyklopedie, možnost vkládání faleš-

ných a neověřených informací a několik omylů, ke kterým na Wikipedii došlo.

Např. polské heslo o zcela fiktivní postavě Henryku Batutovi72 nebo zkreslené

67 Podle údajů ze září 2007 jsou nejobsáhlejší verze: anglická (25%), německá (9%), francuzská
(7%), polská (5%) a japonská (5%). Česká verze je se 76 000 články na 21. místě a tvoří necelé
1%. Nejpoužívanější jsou pak anglická (55%) a španělská (17%). Podrobněji viz tamtéž.
68 Wikipedia. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z:
<http://en.wikipedia.org/wiki/Wikipedie>.
69 BELLA, Tomáš. In Kdo je králem webu 2.0? Respekt [online]. 28. 1. 2007, č. 5 [cit. 2007-04-
16]. Dostupné z: <http://web-20.respekt.cz/Kdo-je-kralem-webu-20.html>. ISSN 1801-1446.
70 Viz SUROWIECKI, James. The wisdom of crowds. New York: Doubleday, 2004. ISBN 03-855-
0386-5. 296 s.
71 FULLER, Steve. Wikipedie jde proti elitářské domýšlivosti vědců. iDNES.cz [online]. 2008-01-
26 [cit. 2008-01-26]. Dostupné z: <http://zpravy.idnes.cz/wikipedie-jde-proti-elitarske-domyslivosti-
vedcu-fv7-/kavarna.asp?c=A080125_153402_kavarna_ bos>. ISSN 1210-1168.
72 Heslo teď funguje jako informace o tomto omylu, viz Henryk Batuta hoax. Wikipedia [online].
[cit. 2008-02-27]. Dostupné z: <http://en.wikipedia.org/wiki/Henryk_Batuta>.

 45

údaje v životopise novináře Seigenthalera, míněné jako žert.73 O využívání Wiki-

pedie jako odborného zdroje prohlašuje sám její zakladatel Jimmy Wales, že jde

jen o encyklopedii a pro výzkum jsou vždy důležité primární prameny.

4.2.5 Blogy

Možná nejpopulárnějším fenoménem webu 2.0 jsou weblogy, zkráceně

blogy, tedy jakési osobní internetové deníky. Uživatele už nebavilo pouze číst

informace poskytované zavedenými servery a začali sami aktivně tvořit obsah,

stali se bloggery. To mohli dělat samozřejmě i dříve, ale vytvářet si vlastní

webové stránky vyžaduje jisté programátorské znalosti. Blogovat je mnohem

jednodušší, protože blogovací software (Bloglines, WordPress, LiveJournal,

Blogger, který funguje i v češtině, nebo ryze české Bloguje.cz; porovnávat je lze

pomocí aplikace WeblogMatrix) za uživatele blog technicky vytvoří a na něm je

už jen doplnit obsah. „Blogy jsou HTML pro masy.“74 Blogy obvykle obsahují

komentáře uživatelů k různým událostem, úvahy, recenze, novinky, umělecké

texty, nebo prostě deníkové záznamy, nejčastěji v kombinaci s obrázky, audio

a video soubory, odkazy na jiné blogy75 a webové stránky. Zprávy v blogu se

obvykle zobrazují od nejnovějších odshora a pro oznamování nových příspěvků se

využívá RSS kanálů. Důležitou vlastností blogů je možnost ostatních komentovat

jednotlivé příspěvky, což zvyšuje jejich interaktivitu a vytváří prostor pro diskusi.

Ve spojení s funkcí sociální záložkování a službami jako je Del.icio.us, Digg nebo

Linkuj mají navíc zajímavé články šanci proniknout na světlo veřejnosti.76

73 John Lawrence Seigenthaler se podle zmiňovaného hesla Wikipedie údajně podílel na vraždách
bratří Kennedyů, ve skutečnosti byl ale jejich spolupracovníkem a přítelem. Autor hesla Brian
Chase si chtěl údajně vystřelit ze svého kolegy v zaměstnání, přítele Seigenthalerovy rodiny. Podle
HŮLKOVÁ, Kateřina. Wikipedia versus Britannica. Lidovky.cz [online]. 2005-12-16 [cit. 2007-
11-13]. Dostupné z: <http://www.lidovky.cz/wikipedia-versus-britannica-dg2-
/ln_zabava.asp?c=A051216_120500_ln_zabava_lvv>. ISSN 1213-1385.
74 MANESS, Jack M. Library 2.0 Theory: Web 2.0 and Its Implications for Libraries. Webology
[online]. 2006 [cit. 2007-04-25]. Dostupné z: <http://www.webology.ir/2006/v3n2/a25.html>.
75 Pomocí tzv. permalinks (odkaz na konkrétní článek blogu) a trackbacks (obousměrný odkaz na
text jiného blogu). Podrobněji viz BRADY, Mark. Blogging: personal participation in public
knowlege-building on the web. Chimera [online]. Colchester: University of Essex, 2005-02 [cit.
2008-03-09]. Dostupné z: <http://www.essex.ac.uk/chimera/content/pubs/wps/CWP-2005-02-
Blogging-in-the-Knowledge-Society-MB.pdf>.
76 Více o marketingu blogů a statistikách návštěvnosti viz VOJTÁŠEK, Filip. (Odborný) Blog je
prima. Ale jak dát o sobě vědět? In INFORUM 2007: 13. ročník konference o profesionálních in-
formačních zdrojích, Praha 22.-24. května 2007. [online]. Praha: Albertina icome Praha, 2007 [cit.
2007-11-13]. Dostupné z: <http://www.inforum.cz/ sbornik/2007>. ISSN 1801-2213.

 46

Blogování sice není vynálezem poslední doby, již v 80. letech existovaly

komunity a skupiny, které diskutovaly nad svými názory prostřednictvím e-mailu,

později tzv. newsgroups, usenetu, diskusních fór a osobních webových stránek,

ale až s masovým rozšířením internetu, zrychlením internetového připojení

a usnadněním tvorby blogů se otevřela cesta k blogování jako světovému

fenoménu. Rozvíjí se hlavně od roku 1999, v letech 2001-2004 získalo popularitu

a od roku 2004 se stalo běžnou součástí webu a nezbytností pro ty, kdo chtějí

držet s webem krok. Používání blogů se dnes už rozšířilo z osobních deníčků

i jako prostor pro zpravodajství a novinky firem nebo médií.

Existují už i tzv. mikroblogy určené pro mobilní telefony, kde zprávy

nepřesahují délku jedné sms zprávy (např. twitter.com).77 Většina blogů je

textových, ale dnes už fungují i fotoblogy, videoblogy (vlogy), linklogy zaměřené

na hypertextové odkazy, moblogy tvořené pomocí mobilních telefonů nebo PDA

a jiné. Blogy lze dělit i podle jejich zaměření na politické, cestovatelské, zaměřené

na módu, obchodně zaměřené, nebo spammerské blogy (splogy).78 Celý dnes už

obrovský svět blogů a všeho, co s nimi souvisí, se nazývá blogosféra. Existují

i komunity bloggerů (BlogCatalog, MyBlogLog), lokální skupiny blogů se

nazývají bloghoods, odkazy na přátele a oblíbence bloggerů pak blogrolls.

Zajímavé jsou tzv. kolaborativní blogy, tvořené skupinou autorů nebo kýmkoli

jako wiki, zaměřené na určité téma, např. počítače (Lifehacker), na „média,

technologie a popkulturu“79 (Boing Boing) nebo starší projekt Slashdot80

zaměřený na novinky ze světa počítačů, vědy a sci-fi. Vyhledávat v nepřehledném

prostředí blogosféry lze pomocí specializovaných nástrojů, jako jsou Bloglines

(bloglines.com), BlogScope (blogscope.net), Google Blog Search

(blogsearch.google.ca), české Bloguje.cz nebo Blogportál (blogportal.hlava.net).

Nejznámější autoritou blogosféry je zřejmě Technorati (technorati.com),

aplikace pro vyhledávání a kategorizování obsahu „dynamického žijícího webu.“

77 Podrobněji viz např. MÁRA, Petr. Twitter – nová vlna blogování. Lidové noviny. 2007-07-03,
roč. 20, č. 154, sešit 6, s. 13. ISSN 1213-1385.
78 Podrobněji o typech blogů viz Blog. Wikipedia. [online]. [cit. 2008-02-27]. Dostupné z:
<http://en.wikipedia.org/wiki/Blog> a jednotlivá hesla týkající se různých typů blogů.
79 Boing Boing. Alexa [online]. [cit. 2008-03-04]. Dostupné z:
<http://www.alexa.com/data/details/main/boingboing.net>.
80 Slashdot funguje už od roku 1997 a vybudoval si skutečnou komunitu s vlastní kulturou a slan-
gem. Jeho návštěvnost dokazuje i tzv. Slashdot efekt, při kterém dochází k neúmyslnému přetížení
a zhroucení serveru, na který Slashdot odkazuje.

 47

Technorati eviduje více než 112 milionů blogů a uvádí, že denně přibude 175 tisíc

blogů a 1,6 milionu nových příspěvků.81 Zároveň však množství blogů „odumírá“,

Calson Analytics uvádí, že až 66% zkoumaných blogů se za poslední dva měsíce

nezměnilo.82 Nejen o komerčních projektech, ale i o blozích a uživatelských pro-

filech platí pravidlo neustálé inovace a aktuálnosti, chtějí-li držet krok s konku-

rencí.

Blogy se staly populárními i v Česku, jmenujme alespoň ILBlog Iva

Lukačeviče (ilblog.sblog.cz), zakladatele Seznamu nebo Ostravak bloguje

(ostravak.bloguje.cz), populární deník psaný typickým ostravským nářečím

anonymního autora známého pod pseudonymem Ostravak Ostravski, který je

v současné době ale už ukončen.

Obr. 11: Jednotlivé prvky nové generace webu, webu 2.083

81 Podle About Us. Technorati [online]. [cit. 2008-03-17]. Dostupné z:
<http://technorati.com/about/>.
82 Viz Blog Statistics and Demographics. Caslon Analytics [online]. 2007-09 [cit. 2008-03-04].
Dostupné z: <http://www.caslon.com.au/weblogprofile1.htm>.
83 HINCHCLIFFE, Dion. Review of the Year's Best Web 2.0 Explanations. Dion Hinchcliffe's Web
2.0 Blog [online]. 2005-12-21 [cit. 2008-03-13]. Dostupné z: <http://web2.socialcomputing maga-
zine.com/review_of_the_years_best_web_20_explanations.htm>.

 48

5. Projekty webu 2.0

Již několikrát jsme jako příklady zmiňovali YouTube, MySpace, Amazon,

eBay a další velké hráče webu 2.0. Tyto projekty nelze jednoznačně zařadit pod

výše uvedené technologie, protože často bývají komplexnější a navíc pro ně

jednotlivé technologie nehrají takovou roli jako uživatelé. Tyto aplikace těží

primárně z maximálního zapojení uživatelů. YouTube nebo MySpace by bez dat

dodaných uživateli vůbec nemohly existovat, Amazon a eBay se díky těmto

datům staly největšími světovými online obchody.

O'Reilly kategorizuje služby podle jejich „web 2.0-ness“ do čtyř úrovní84:

Úroveň 3 – aplikace existuje pouze na webu, funguje díky vlastní síti

vztahů mezi uživateli a aplikacemi, těží ze síťových efektů (eBay, Del.icio.us,

Skype, Wikipedie, mashups).

Úroveň 2 – aplikace může fungovat offline, ale web značně zvyšuje její

hodnotu (Flickr, iTunes, Amazon – ten stojí na pomezí 2/3 úrovně).

Úroveň 1 – aplikace normálně funguje offline, ale díky webu získává nové

možnosti (Google Docs).

Úroveň 0 – máme-li všechna potřebná data, funguje aplikace offline stejně

jako online (Google Maps – s příspěvky uživatelů ale úroveň 2).

Mimo úrovně pak existuje ještě skupina výhradně desktopových aplikací

jako e-mail, instant messaging nebo telefon, které ale fungují jedině díky síti.

Pro lepší orientaci v nepřeberném množství web 2.0 služeb nebo pro

zajímavé tipy lze použít žebříčky nejlepších web 2.0 aplikací jako Web 2.0

Directory (econsultant.com), nebo uživatelsky vytvářený koolWEB 2.0

(koolweb2.com).85 Tyto žebříčky se obvykle dělí do kategorií podle zaměření

služeb (fotky, tagy, blogy, hudba, vyhledávání, mapy, obchod, zábava atd.). Proto

84 Podle O'REILLY, Tim. Levels of the Game: The Hierarchy of Web 2.0 Applications. O'Reilly
Radar [online]. 2006-07-17 [cit. 2007-04-25]. Dostupné z: <http://radar.oreilly.com/archi-
ves/2006/07/levels-of-the-game-the-hierarc.html>.
85 Další dva žebříčky (serveru Webware a společnosti SEOmoz) web 2.0 aplikací a odkazy na další
viz DVOŘÁK, Jakub. Zapojte se do vytváření více než 2500 webů. iDNES.cz [online]. 2007-10-25
[cit. 2008-04-07]. Dostupné z: <http://technet.idnes.cz/zapojte-se-do-vytvareni-vice-nez-2500-
webu-f04-/sw_internet.asp?c=A070925_182450_sw_internet_dvr>. ISSN 1210-1168.

 49

jsme se pro naše potřeby rozhodli použít kategorizaci web 2.0 projektů podle

jejich zaměření a účelu, k jakému slouží, na86:

1. sociální záložkování (Del.icio.us, Furl),

2. filtrování zpráv (Digg, Popurls),

3. internetové obchody (Amazon, eBay),

4. sociální sítě (MySpace, Facebook, Outside.in, Hospitality Club),

5. sdílení multimediálních souborů (YouTube, Flickr),

6. doporučování (Last.fm, LibraryThing) a

7. společná tvorba (wiki, Google Docs) a plánování (online kalendáře,

Basecamp).

 Podívejme se proto nyní podrobněji na nejznámější a nejtypičtější

aplikace spadající do výše uvedených kategorií.87 Obvykle se jedná o projekty

z angloamerického prostředí, uvádíme ale i obdobné projekty české.

5.1 Sociální záložkování

Jak jsme již uvedli výše, slouží aplikace využívající sociální záložkování

k ukládání a popisu (pomocí tagů a komentářů) odkazů, ke kterým umožňují

online přístup kdykoli a odkudkoli. Výhodou oproti záložkám v internetovém

prohlížeči je podstatně větší funkční kapacita umožněná efektivnějším popisem

záložek a z toho plynoucí snadnou orientací i ve velkém množství odkazů.

Nejdůležitější funkcí je ale sdílení záložek s ostatními uživateli. Díky sdílení

a uživatelské indexaci tyto služby už částečně fungují jako alternativa ke

googleovskému modelu vyhledávání a poskytují relevantnější výsledky.

Funkčnost těchto aplikací je vysoce závislá na počtu uživatelů, čím více, tím lépe.

Nejznámějším příkladem sociálního záložkování je aplikace Del.icio.us,

která jako první nabídla registrovaným uživatelům snadnou archivaci a sdílení

86 Následujících sedm kategorií jsme vytvořili volně podle klasifikace použité v článku
JAVŮREK, Adam. Průvodce po webu 2.0. Respekt [online]. 2007-01-28 [cit. 2008-03-31]. Do-
stupné z: <http://web-20.respekt.cz/Pruvodce-po-webu-20.html>. ISSN 1801-1446.
87 Případové studie služeb Del.icio.us, MySpace, Last.fm, YouTube a projektů Googlu provedl
Zbiejczuk. Viz ZBIEJCZUK, op. cit.

 50

oblíbených či zajímavých odkazů. Del.icio.us je zároveň průkopníkem tagů, kte-

rými lze odkazy popisovat a podle kterých je lze následně vyhledávat. Pomocí

Del.icio.us si může uživatel ukládat oblíbené odkazy jen sám pro sebe, nebo je

může zpřístupnit ostatním. Del.icio.us lze využít pro ukládání zdrojů při provádění

výzkumu či psaní diplomové práce, při plánování dovolené, pro psaní linklogu

komentovaných odkazů, který lze následně publikovat na vlastním blogu nebo

webové stránce, nebo jako kuchařku zajímavých receptů, kterou lze popsat tagy

potřebných ingrediencí nebo délky či způsobu přípravy.88 Del.icio.us se hodí i pro

skupinovou spolupráci. Stačí vytvořit si společný účet (nebo sdílet vlastní účty)

a všechny důležité odkazy pro společnou práci jsou snadno přístupné kdykoli

a odkudkoli. Českou obdobou Del.icio.us jsou služby Jagg.cz a Bookmarky.cz.

CiteULike (citeulike.org) je online knihovna odkazů na oblíbené odborné

články na webu určená vědeckým pracovníkům, umožňuje tagovat, sdílet odkazy

s ostatními (a dostat se tak k dalším zajímavým článkům), automaticky vytváří

citace. Další záložkovací službou je Ma.gnolia (ma.gnolia.com), jejímž cílem je

pomocí tagů zprostředkovat lepší vyhledávání webových stránek na základě klí-

čových slov tvořených uživateli.

Cílem služby Furl (furl.net)89 není vytvořit si seznam oblíbených a často

používaných záložek jako u Del.icio.us, ale umožnit jednoduchou archivaci

jakékoli stránky (pomocí kliknutí ve Furl toolbaru ve webovém prohlížeči), která

uživatele zaujala, aby ji v budoucnu mohl kdykoli pohodlně najít. Furl přímo

archivuje celou stránku, takže pokud stránka zanikne nebo se její obsah změní,

díky Furl bude uživateli i nadále přístupná ve své původní podobě. Záložky lze

komentovat, tagovat, přiřazovat jim klíčová slova, bodově hodnotit, vyhledávat

v nich, sdílet je s ostatními, sledovat nové prostřednictvím RSS či nechat si

doporučit podobné, zajímavé nebo populární. Furl tak řeší problém oblíbených

záložek, které mají jen omezenou kapacitu a při příliš velkém množství uložených

záložek se stávají nepřehlednými.

88 Příklady uváděné samotným Del.icio.us. Viz About. Del.icio.us [online]. [cit. 2008-02-19]. Do-
stupné z: <http://del.icio.us/about>.

 51

5.2 Filtrování zpráv

Sledovat všechny novinky, které se denně na webu objeví, dnes už

přesahuje možnosti každého uživatele. Proto je třeba si vybírat, sledovat jen

takové weby, které nás zajímají nebo kterým věříme. Tuto činnost usnadňují RSS

kanály. Ty se ale hodí spíš pro pravidelné sledování několika málo menších

webových stránek nebo tematických rubrik. U velkých webů je problém, že RSS

kanál přenáší i spoustu nadbytečných zpráv, které obvykle uživatele nezajímají.

A RSS je neumožňuje filtrovat a sledovat tak jen ty nejzajímavější. K tomu jsou

potřeba lidé, kteří článek ručně označí jako dobrý. A je-li takových lidí mnoho,

pravděpodobnost, že bude článek opravdu kvalitní, stoupá. Stejně tak se RSS

nehodí ke sledování velkého počtu zdrojů, např. blogů. K tomu je potřeba mnoho

lidí, aby z nich vytáhli to dobré. Na těchto dvou principech spojených s dostatkem

aktivních uživatelů fungují služby pro filtrování zpráv.

Nejznámější službou je Digg (digg.com), kam uživatelé umísťují odkazy

na podle jejich názoru dobré či zajímavé aktuální články (obvykle z blogů), ob-

rázky, videa nebo podcasty a ostatní uživatelé je diggují, tedy udělí jim svůj bod.

Odkazy tak postupně stoupají vzhůru podle toho, jak jsou populární. Odkazy lze

také komentovat, sdílet s oblíbenými uživateli, anebo pohřbít, tedy označit za

špatné nebo neaktuální. Na stejném principu funguje také Reddit (reddit.com),

českou obdobou je Linkuj (linkuj.cz), slovenskou Vybrali.sme.sk provozované

deníkem SME. Takové novinkové servery se někdy označují termínem news 2.0.

V oblasti počítačů a informačních technologií tak funguje Slashdot

(slashdot.com) stojící na pomezí mezi kolaborativním blogem a novinkami.

Sledovat novinky ze světa blogů umožňuje server Technorati, který zobrazuje

nové příspěvky z blogů, které eviduje, a řadí je podle hodnoty nazvané Authority,

která vyjadřuje počet blogů odkazujících na daný blog za posledních 6 měsíců (ne

počet odkazů, tedy 10 odkazů z téhož blogu = 1 bod).

Jiné řešení problému, jak sledovat velké množství zdrojů, představuje

vskutku vyčerpávající mashup aplikace Popurls (popurls.com). Ta na jediné

stránce pomocí RSS automatizovaně sleduje novinky a nejpopulárnější odkazy

z aplikací Digg, Del.icio.us, Reddit, Flickr, YouTube, Boing Boing, Last.fm,

89 Název vznikl jako zkratka toho, co tato služba dělá - file URLs, tedy uspořádává URL adresy.

 52

Google a Yahoo! novinek a přibližně dvaceti dalších. Podobně Čtečka (ctecka.cz)

umožňuje podle tagů tematicky sledovat nejnovější (ne nejlépe hodnocené)

příspěvky z několika různých serverů.

5.3 Internetové obchody

Význam internetových obchodů tkví především ve využití principu long

tail. Tím, že nabízejí co nejširší škálu produktů, daří se jim získat a uspokojit

obrovské množství zákazníků. Důležitým faktorem úspěchu je také míra zapojení

uživatele do struktury obchodu. V tomto ohledu došel nejdál průkopník tzv.

zákazníkostředného modelu Amazon.90

Amazon (amazon.com), fungující od roku 1995, je americký internetový

obchod, původně určený k prodeji knih. Dnes už prodává téměř veškerý sortiment

zboží, dodává ho prakticky do celého světa a má několik národních verzí.91 Dostál

tak svému názvu, odvozenému od největší řeky světa Amazonky. Jako první

online obchod umožnil uživatelům psát recenze na nabízené produkty a bodově je

hodnotit a vždy se plně orientoval na zákazníky: „Když se zaměřujete na

konkurenci, firma má sklon ubírat na tempu, jakmile jí průzkumy ukazují, že je

nejlepší. Ale když se zaměřujete na zákazníka, pořád se zlepšujete.“92 Amazon

necenzuruje negativní recenze, které mohou produktu škodit, umožňuje

zákazníkům nabízet ostatním použité zboží, rovněž na úkor výrobce i samotného

Amazonu. „My peníze neděláme tím, že zboží prodáme; vyděláváme tím, že

pomůžeme zákazníkům, aby se při nakupování uměli rozhodovat.“93 Důležitou

funkcí je také využití online chování zákazníků pro nabízení podobných produktů.

Z maximálního zapojení uživatele těží také aukční a prodejní síť eBay,

která umožňuje lidem a menším firmám z celého světa prodávat a nakupovat

v podstatě cokoli (od starožitností, obrazů, knih, filmů, oblečení až po nábytek,

90 Pojem zákazníkostřednost přebíráme z KIRBYOVÁ, Julia – STEWART, Thomas A. Ama-
zon.com: kvůli komu se budit na propoceném prostěradle. (Rozhovor s Jeffem Bezosem). iD-
NES.cz [online]. 2008-01-18 [cit. 2008-01-25] Dostupné z: <http://zpravy.idnes.cz/amazon-com-
kvuli-komu-se-budit-na-propocenem-prosteradle-peo-/kavarna.asp?c=A080108_172728_kavarna_
bos>. ISSN 1210-1168.
91 V USA, Kanadě, Velké Británii, Japonsku, Číně, Německu, Francii a Rakousku.
92 KIRBYOVÁ – STEWART, op. cit.
93 Tamtéž.

 53

elektroniku, hudební nástroje či automobily).94 eBay tak slouží pouze

zprostředkování obchodu mezi uživateli, aniž by sám cokoliv přímo prodával.

5.4 Sociální sítě

Virtuální sociální sítě slouží pro online setkávání přátel, seznamování se,

udržování starých a hledání nových kontaktů. Výhodou virtuálních sociálních sítí

je to, že umožňují udržovat kontakty nezávisle na jakýchkoli překážkách. Vazby

mezi lidmi se tak dnes přerušují mnohem méně často, než tomu bylo dříve. Taky

seznamování je díky sociálním sítím nejen mnohem snazší, ale i efektivnější. Lze

si vybírat přátele podle zájmů či podle doporučení známých.

MySpace, jeden z vůbec nejpopulárnějších webů světa, poskytuje služby

pro setkávání a komunikaci s přáteli. Vznikl jako projekt dvou kamarádů, který se

záhy rozrostl a v roce 2005 ho mediální magnát Rupert Murdoch koupil za víc než

půl miliardy dolarů. Každý uživatel MySpace (a patří mezi ně i některé celebrity,

populární zpěváci a herci, dokonce i američtí prezidentští kandidáti, politické

strany, knihovny! nebo Greenpeace) má vlastní profil, kam si vystavuje fotografie,

oblíbené písničky nebo videa a píše o svých zájmech nebo bloguje. Ostatní uživa-

telé se s ním mohou „přátelit“ (údaje o všech přátelích se ukládají do profilu)

a komunikovat a taková přátelství se nadále řetězí s přáteli přátel atd. Tak vzniká

sociální síť. MySpace v USA brzy získal velkou popularitu a obrovské množství

uživatelů a stal se sociálním fenoménem. Musel ale také řešit problém sexuálního

zneužívání, ke kterému došlo na základě seznámení se na MySpace, což vedlo

k zákazu nebo omezení přístupu k MySpace v amerických školách a knihovnách.

Podobně jako MySpace funguje Facebook. Ten umožňuje komunikovat

s přáteli a sdílet s nimi fotografie, videa nebo odkazy. Komunity zde vznikají mezi

spolužáky, spolupracovníky nebo podle regionů. LinkedIn (linkedin.com) slouží

jako sociální síť určená pro mnohostrannou komunikaci zaměstnavatelů a uchaze-

čů o práci. Outside.in slouží v USA sdružování sousedů podle měst, čtvrtí a ulic,

kde žijí. Mohou tak sledovat názory ostatních na společné problémy, debatovat

o nich, sledovat zprávy týkající se jejich okolí, radit si, vybrat si nejlepší místní

94 Vyčerpávající historii eBay včetně nabízených služeb, problémů a neobvyklých obchodů (např.
prodej nedopité vody z kelímku Elvise Presleyho nebo snaha prodat Nový Zéland) viz eBay. Wi-
kipedia [online]. [cit. 2008-03-06]. Dostupné z: <http://en.wikipedia.org/wiki/Ebay>.

 54

restauraci nebo školu, seznamovat se. Alternativu k MySpace provozuje Google

pod názvem Orkut, české aplikace podobné MySpace a ostatním sociálním sítím

jsou Lidé (lide.cz), Spolužáci (spoluzaci.cz) nebo Líbímseti (libimseti.cz).

Hospitality Club (hospitalityclub.org) je službou pro turisty a cestovatele,

která umožňuje lidem získávat rady na cesty do konkrétních zemí a míst od ostat-

ních uživatelů, pořádat s nimi setkání nebo u nich hledat nocleh. Hospitality Club

má zajímavou vizi: prostřednictvím pohostinnosti a kontaktů lidí po celém světě,

které umožnil, postupně přispět k trvalému míru na celé zeměkouli.

Služba Ning (ning.com) umožňuje uživateli zdarma si založit vlastní

sociální síť s libovolným tematickým zaměřením.

5.5 Sdílení multimediálních souborů

Služby pro skladování a sdílení multimediálních souborů, fotek, hudby a

videa, mohly vzniknout až v nedávné době. Nárůst multimediálních souborů sou-

visí se vznikem digitálních fotoaparátů a videokamer, s digitalizací filmů a hudby

a s rozšířením dostupnosti a zvýšením rychlosti internetového připojení. Před de-

seti lety ještě nic z toho neexistovalo a tak o fenoménu sdílení fotek a videí mlu-

víme až po splnění těchto předpokladů. Tyto služby obvykle slouží pro ukládání

multimediálních souborů, umožňují je popisovat a charakterizovat (klíčová slova,

tagy, komentáře, bodové hodnocení) a především umožňují sdílet je s ostatními.

V současnosti je zřejmě nejznámějším fenoménem webu 2.0 YouTube.

Z původní jednoduché aplikace pro skupinu přátel, kterým umožňoval ukládat

a sdílet domácí videa, se vyvinul gigant s miliony uživatelů, „bestie s milionem

očí“ (Time), a miliony videí ze všech možných oblastí, od výukových, přes

zábavná, sportovní, umělecká, videoklipy, televizní show nebo ukázky z filmů.95

K popularitě YouTube přispěl také jeho prodej firmě Google v říjnu roku 2006

(YouTube vznikl v únoru 2005) za 1,65 miliardy dolarů a také právní spory kvůli

95 K dispozici je jen několik málo statistik: v červenci 2006 uvedl YouTube, že denně je zde shléd-
nuto více než 100 milionů videí a za celý červen 2006 to bylo 2,5 miliardy videí, denně bylo
v červenci 2006 přidáno 65 tisíc nových videí. Podle Wall Street Journalu obsahoval YouTube
v srpnu 2006 6,1 milionu videí (což by zabralo 45 terabytů dat) a měl 500 tisíc registrovaných uži-
vatelů. Tato čísla ovšem závratnou rychlostí narůstají. V únoru 2008 bylo výsledkem vyhledávání
na dotaz „*“ více než 73 milionů videí. Podle YouTube. Wikipedia [online]. [cit. 2008-02-26]. Do-
stupné z: <http://en.wikipedia.org/wiki/Youtube>.

 55

porušování autorského zákona. YouTube je typickým příkladem webu 2.0: velmi

jednoduchá aplikace, srozumitelná každému, využívá dat, která dodají sami

uživatelé, využívá jejich videí, klíčových slov, komentářů a chování např.

v podobě počítadla u každého videa, podle kterého řadí výsledky vyhledávání a je

zaměřen opět výhradně na uživatele, kterým umožňuje vytvářet skupiny (od

fanoušků japonských anime filmů po odpůrce prezidenta Bushe), nebo označovat

nevhodný obsah.96 Výhodou je i možnost snadné publikace videa z YouTube na

vlastním blogu nebo uživatelském profilu jiného serveru. Podobně jako YouTube

funguje služba Google Video (video.google.com), která zároveň slouží jako

metavyhledávač videosouborů.

Oblasti sdílení fotografií vévodí další z často citovaných aplikací webu 2.0

Flickr (flickr.com). Ten umožňuje ukládání oblíbených obrázků a vlastních foto-

grafií, jejichž obsah lze popisovat pomocí tagů nebo komentářů. Tagy a jejich

shluky pak slouží pro snadné vyhledávání. Uživatel si může také určit, kdo bude

mít k jeho fotografiím přístup, zda pouze jeho rodina, přátelé, anebo kdokoli. Po-

dobných služeb existuje celá řada, Google provozuje službu Picasa (pica-

sa.google.com), která po nezbytné instalaci slouží k ukládání fotek, které rovněž

umožňuje tagovat, účinně v nich vyhledávat a zároveň je upravovat, vytvářet alba,

tisknout. Díky aplikaci Picasa Web Albums (PWA) lze fotografie sdílet

s ostatními nebo jen s přáteli. Českou obdobou je pak např. Rajče (rajce.idnes.cz).

5.6 Doporučování

Služby pro doporučování fungují na velmi jednoduchém principu, pro

jehož správný účinek je potřeba dostatečný počet uživatelů. Tyto služby

shromažďují data od uživatelů, buď sledují jejich chování automatizovaně (např.

Amazon), nebo zpracovávají jimi vyplněné seznamy zájmů nebo oblíbených

položek či sledují hudbu, kterou poslouchají. Následnou analýzou těchto dat pak

mohou uživateli doporučovat hudbu, knihy nebo webové stránky, které by se mu

měly líbit, protože jsou podobné jeho vkusu. Tyto služby často využívají komunit,

96 „Jméno YouTube (otrocký překlad by zněl TyRoura) nevzniklo náhodně. Roura má ve slangu
[…] kromě dalších tyto tři významy: televize, prosťáček a elektronka. Shodou okolností vyjadřují
přesně to, v co se server za rok a půl své existence vyvinul.“ HEGER, Lubomír. YouTube.
Hvězdou přes noc. MF Dnes. 2007, roč. 18, 14. dubna, sešit C, s. 9. ISSN 1210-1168.

 56

uživatelských profilů a seznamů oblíbených položek. Doporučování podobných

produktů jako první úspěšně použil Amazon, který sleduje, co si který zákazník

koupil a podle statistik pak u jednotlivých produktů, které nabízí, doporučuje ty,

které si spolu s nimi zákazníci nejčastěji koupili. Aby doporučování dobře

fungovalo, je třeba zajistit dostatek uživatelských dat, je-li jich málo, mohou být

jednotlivá doporučení zavádějící a nefunkční.

Velmi populární službou pro je Last.fm (last.fm), aplikace pro poslech

a doporučování hudby. Tato služba sleduje, jakou hudbu uživatel poslouchá

a podle statistik od ostatních mu doporučuje další. Jednoduše sleduje uživatele,

kteří poslouchají totéž, a poté vybere hudbu podle toho, co dalšího poslouchají.

Dále je možné přiřazovat hudebníkům tagy a podle nich vyhledávat, nebo lze

sledovat oblíbené uživatele a vybrat si podle jejich hudebního vkusu. Last.fm lze

navíc kombinovat97 s Pandorou (pandora.com), což je obdobná služba využívající

ale kritérií vytvořených odborníky, ne uživateli. To dokazuje další zajímavý

aspekt webu 2.0 o propojování aplikací, které si v principu konkurují.

V oblasti knih fungují na stejném principu LibraryThing

(librarything.com), Reader2 (reader2.com) a české Čtenáři (ctenari.cz), Knížky

(knizky.net) a Knihi.cz (knihi.cz). Tyto služby můžeme označit jako sociální

knihovny, sloužící pro vytváření uživatelských knihoven, které lze využívat pro

doporučování ostatním nebo půjčování. Hojně se zde využívá uživatelského

hodnocení, komentářů a označování obsahu pomocí tagů. Podle toho, jaké kdo

četl knihy, služba doporučuje další. Zároveň vznikají skupiny čtenářů stejných

a podobných knih. Kvůli malému počtu uživatelů a dat ovšem zatím většina

nefunguje příliš efektivně. Úspěšný je pouze LibraryThing s více než 350 tisíci

uživatelů a 3 miliony záznamů knih. LibraryThing v duchu webu 2.0 využil

data knihoven a knihkupců (pomocí MARCu, Dublin Core a Z39.50). Problémem

knižních webů je nesnadná jednoznačná identifikace konkrétních děl, nestačí

pouze ISBN, a problém překladů, různých vydání a výborů.

V oblasti filmů na tomto poli velmi efektivně funguje ČSFD, Českoslo-

venská filmová databáze (csfd.cz), jeden z nejkvalitnějších a nejpoužívanějších

97 Při poslechu lze převádět písničky do uživatelova profilu na Last.fm přes službu dostupnou z:
<http://pandorafm.real-ity.com>.

 57

českých webů 2.0.98 A přitom z možností, které web 2.0 nabízí, ještě mnohé zatím

nevyužívá. Stojí především na datech uživatelů (hodnocení a komentáře filmů,

biografie tvůrců), která vhodně kombinuje s prací vlastní redakce. Nabízí možnost

vytvářet si vlastní profil, seznamy oblíbených filmů, budovat si vlastní filmotéku,

diskutovat s ostatními. I když se stále vyvíjí a nabízí nové služby, tak zatím nevy-

užívá možností sdílet oblíbené filmy, doporučovat podobné, ani vytvářet skupiny.

Tyto funkce nabízí např. Flixster (flixtser.com), který se zaměřuje na vytváření

komunit filmových fanoušků. V mezinárodním měřítku pak podobně jako ČSFD

funguje americká IMDb (imdb.com), která nabízí ještě méně prostoru uživatelům,

ale zato kvalitnější data.

5.7 Společná tvorba a plánování

Nástroje webu 2.0 umožňují mnohem jednodušší a efektivnější skupino-

vou tvorbu a plánování společných aktivit. Wiki servery, online kalendáře, kola-

borativní dokumenty a online kancelářské služby nahrazují neustálé přeposílání

e-mailů, zjišťování časových možností jednotlivých spolupracovníků a složitou

koordinaci tvorby společného projektu vyjádřeného v jediném výstupu. Umožňují

nepřetržitý online přístup a k jejich správě stačí internetový prohlížeč. Jakákoli

změna je viditelná ihned a každému, změny lze sledovat i automatizovaně pomocí

RSS. Online kalendáře a služby pro kolaboraci výrazně urychlují a šetří práci.

Ideálním nástrojem pro společnou tvorbu jsou wiki servery, jejichž princip

jsme si popsali výše. Wiki servery se hodí jak pro malé skupiny, jako jsou menší

firmy, studenti, nebo vědecký tým, tak pro obrovské množství různorodých

uživatelů, jejichž aktivitu by jinak nebylo vůbec možné koordinovat. Důkazem

pravdivosti tohoto tvrzení je rovněž výše popsaná Wikipedie. Menší skupiny

mohou využít jakýkoli volně dostupný wiki software99 pro založení wiki serveru

a začít společně tvořit. Nyní se podívejme na některé větší wiki projekty.

98 15. dubna 2008 měla ČSFD 91 698 registrovaných uživatelů, viz <http://csfd.cz>. Zde je na mís-
tě zmínit také problém „virtuálních mrtvých duší“, opuštěných uživatelských profilů, které však
stále zvyšují hodnotu webu. Podle KADLEC, Zdeněk. Virtuální mrtvé duše a anonymové bez tvá-
ře. Inflow, Blog uživatele zkadlec [online]. 2008-03-03 [cit. 2008-04-01]. Dostupné z:
<http://www.inflow.cz/virtualni-mrtve-duse-anonymove-bez-tvare>. ISSN 1802-9736.
99 Viz např. List of wiki software. Wikipedia [online]. [cit. 2008-02-26]. Dostupné z:
<http://en.wikipedia.org/wiki/List_of_wiki_software>.

 58

Nadace Wikimedia provozuje na základě úspěchu Wikipedie několik

dalších projektů, které ji v podstatě doplňují a rozšiřují: mnohojazyčný slovník

Wiktionary (česká verze Wikislovník), otevřená knihovna plných textů volně

šiřitelných publikací Wikisource, databáze uživatelských a volně šiřitelných

fotek, obrázků, zvukových záznamů a videozáznamů Wikimedia Commons,

zpravodajství Wikinews nebo sbírka citátů a přísloví Wikiquote (česká verze

Wikicitáty). Různé jazykové verze těchto projektů patří spolu s Wikipedií mezi

vůbec nejnavštěvovanější wiki weby.

Dalšími zajímavými wiki projekty jsou World66 (world66.com)

a Wikitravel (wikitravel.org) sloužící jako turistický průvodce po zajímavých

místech celého světa, Archiplanet (archiplanet.org), wiki o světových

architektonických památkách obsahující základní údaje, fotky a prostřednictvím

Google Maps i mapy a satelitní snímky. Seznam provozuje podobnou aplikaci

Wikimapy.cz specializující se na „turistické body zájmu“ v ČR. Obsahuje

a umožňuje editovat popis, historii, fotografie, praktické informace a externí

odkazy o turistických místech, přírodních zajímavostech a kulturních památkách.

Navíc je vhodně propojena s mapami z Mapy.cz a spojení funguje i naopak.

Z dalších wiki projektů můžeme zmínit AboutUs (aboutus.org), seznam

světových webů s jejich stručným popisem, LyricWiki (lyricwiki.org) sdružující

písňové texty, BibleWiki (bible.tmtm.com) obsahující text bible (i v různých

překladech) a snažící se poskytnout k němu co nejobsáhlejší odborný komentář,

kuchařka CookbookWiki (cookbookwiki.com), lékařská WikiDoc (wikidoc.org),

Memory Alpha, otevřená encyklopedie „všeho, co jakkoli souvisí se Star

Trekem“, nebo wiki podporované společností Wikia, která se zaměřuje na tvorbu

wiki systémů pro tematicky zaměřené komunity (např. fanoušci filmů Terminátor

a Hvězdné války).100

Jako parodie na Wikipedii vznikla dokonce i Uncyclopedia

(uncyclopedia.org), v české mutaci Necyklopedie (necyklopedie.wikia.com),

„hypermoderní digitální encyklopedie, kterou může každý vylepšovat“, rozuměj

kam si každý může psát, co se mu zlíbí. Nakladatelství Penguin zase přišlo

s experimentálním projektem wikirománu A Million Penguins, románu, který

100 Seznam největších wiki projektů a základní statistické údaje viz List of largest wikis. Wikimedia.
[online]. [cit. 2008-02-27]. Dostupné z: <http://meta.wikimedia.org/wiki/List_of_largest_wikis>.

 59

společnými silami napíší uživatelé. Nakonec se jich na více než tisícistránkovém

díle podílelo přibližně 1500.101

Podobné vlastnosti jako wiki mají služby Google Docs a Spreadsheeds,

textový a tabulkový editor, obdoba produktů Word a Excel od Microsoftu.

„Internetová verze textového editoru (jako je Word) nebo tabulkového procesoru

(Excel), která je ideální pro kolaborativní psaní. Přímo uvnitř internetové stránky

můžete psát článek, a navíc jej můžete sdílet s ostatními. Všechny změny se

uchovávají a lze je mezi sebou porovnávat.“102 Tyto služby lze využít buď jako

zdarma dostupný editor dokumentů, které jsou odkudkoli přístupné online, nebo

podobně jako wiki pro snadnou společnou tvorbu jediného dokumentu.

Společnou komunikaci a plánování usnadňují instant messaging (popsaný

výše) a online kalendáře. Dosud si mohl uživatel zapisovat poznámky do kalen-

dáře pouze na vlastním počítači. Dnes to může díky službám jako je Google Ca-

lendar dělat online, takže je mu kalendář přístupný odkudkoli. Navíc ho může

zveřejnit a dokonce i zpřístupnit a umožnit tak ostatním do kalendáře přispívat.

Kalendář se tak může stát další velmi užitečnou pomůckou usnadňující společnou

práci a plánování. Pomocí RSS se mohou nechat uživatelé upozorňovat na nové

přírůstky v kalendáři a nemusí ho tak neustále sledovat.

Všestranným nástrojem usnadňujícím komunikaci a koordinaci při

spolupráci na projektech ve firmách či institucích je online služba Basecamp

(basecamphq.com), první produkt významné webové firmy 37signals. Basecamp

umožňuje časově plánovat jednotlivé projekty, zadávat jednotlivé úkoly,

automaticky sleduje a vyhodnocuje jejich splnění nebo zpoždění, sleduje aktivitu

uživatelů, umožňuje nahrávat a kategorizovat soubory, jednoduše všechny

uživatele informovat, spolupracovníkům umožňuje komunikovat a diskutovat nad

zadanými úkoly. K jeho používání opět stačí pouze webový prohlížeč, veškerá

data jsou uložena na internetu.

101 Výsledek jejich úsilí byl publikován na adrese: <amillionpenguins.com>. V tamějším blogu je
pak i zajímavé shrnutí tohoto projektu. Viz <http://www.amillionpenguins.com/blog/>.
102 JAVŮREK, Adam. Deset tipů z Webu 2.0. Respekt [online]. 2007-01-29, roč. 18, č. 5, s. 15
[cit. 2008-03-03]. Dostupné z: <http://www.respekt.cz/clanek.php?fIDROCNIKU=2007&fID
CLANKU=189>. ISSN 1801-1446.

 60

5.8 Web 2.0 .cz?

Jak vidno z uvedených příkladů, pochází většina nejznámějších web 2.0

služeb z angloamerického prostředí. Jejich uživateli nejsou samozřejmě jen rodilí

mluvčí, ale i Evropané a obyvatelé východní Asie. Služba poskytovaná

v angličtině pak může efektivně fungovat v mezinárodním prostředí a má

potenciál získat co nejvíce uživatelů. Uvedli jsme si i příklady z českého webu,

ale ty jsou většinou jen jejich obdobou, kvůli malému počtu uživatelů často méně

užitečnou. Mohou fungovat aplikace webu 2.0 také v českém prostředí? Má vůbec

smysl je navrhovat? Nestačí uživatelům mezinárodní služby, případně jejich české

mutace?

S jistotou lze konstatovat, že český web 2.0 za tím angloamerickým

zaostává. Výhodou každého lokálního prostředí je, že mnozí uživatelé raději

upřednostní srozumitelnější a tematicky bližší lokální aplikace. Např. česká

Wikipedie zatím té anglicky psané nemůže konkurovat, ale v lokálních tématech

může být mnohdy užitečnější. Zájmy a potřeby uživatelů jsou častěji lokální, než

globální a téměř všechny web 2.0 aplikace by v lokálním prostředí byly

přínosnější – wiki servery, sociální sítě, internetové obchody, sociální

záložkování, filtrování zpráv. Nevýhodou ale je, že jejich uživatelů nikdy nebude

tolik jako těch angloamerických. A jak už víme, web 2.0 funguje tím lépe, čím

více uživatelů ho používá. Proto služby jako Linkuj.cz nebo Stream TV fungují

neefektivně a podléhají různým vlnám a vlivům malých skupin.

Zřejmě nejlépe se v českém prostředí daří sociálním sítím pro

seznamování lidí a setkávání přátel - Lidé, Líbímseti a Spolužáci. Uživatel se zde

nejprve stýká s přáteli a až potom s jejich přáteli. A nové kontakty hledá obvykle

v blízkém okolí. Takže používají-li jeho přátelé české služby, nemají mu pak

logicky ty mezinárodní co nabídnout. A protože seznamovat se chce více

uživatelů než tvořit obsah Wikipedie a natáčet videa pro YouTube a jde

především o informačně gramotné mladé lidi, kteří jsou hnacím motorem

sociálních sítí, mají tyto služby i v českém prostředí zaručen dostatek uživatelů.

Prosperující se zdá být také neustále inovující filmová databáze ČSFD,

stále častěji se v Česku používá server YouTube a to i pro aktivní vkládání videí.

Na popularitě získávají i weby pro sdílení fotek, ale především kvůli funkci

 61

ukládání a sdílení s přáteli, jejich tagování se už používá méně. Postupně vznikají

i počeštěné verze starších web 2.0 služeb (např. Netvibes, Blogger či služby

provozované Googlem). Funkčnost a používanost ostatních českých web 2.0

služeb je ale zatím s těmi mezinárodními nesrovnatelná.

To, že se u nás dosud příliš neprosadily např. blogy nebo Linkuj, může mít

i jiné příčiny. Česká média mají poměrně vysokou úroveň kvality a lidé proto

necítí takovou potřebu hledat objektivnější zpravodajství jako třeba občané USA.

Také mentalita lidí a společnost jsou jiné a mohou být příčinou odlišného

přístupu.103 Navíc nadále přetrvává důvěra v Seznam jako jedinou bránu do světa

internetu, což brání experimentování s novými službami. V českém prostředí

bývají problémem také zdroje financování, často se můžeme setkat s označením

web 2.0 z čistě módních či reklamních důvodů.104

V poslední době (počátek roku 2008) se nové služby objevují stále častěji,

viz například zpravodajská sekce serveru iDnes Technet (technet.idnes.cz), kde se

denně objevují zprávy o nových českých web 2.0 službách. Doufejme, že se

k nám, sice se zpožděním ale přeci, vlna webu 2.0 pomalu dostává. Je třeba expe-

rimentovat a zkoušet, snažit se využít výhod, které web 2.0 poskytuje. Začátek

nestojí mnoho a pokud je aplikace úspěšná, může přinést nejen nevídaný zisk, ale

hlavně nevídanou hodnotu.

Příkladem může být nedávno vzniklý projekt Webnode (webnode.cz),

který umožňuje zdarma, bez znalosti programování a pouze přes internetový

prohlížeč (bez jakékoli dodatečné instalace), vytvořit si webové stránky, blog,

fotogalerii nebo internetový obchod, vše s využitím principů webu 2.0. Poskytuje

i e-mail a nástroj pro statistické sledování a analýzu návštěvnosti uživatelů.

Dalším kvalitním novým projektem je v květnu 2008 spuštěná česká verze

Mapy Google. Vznikla za spolupráce Zlatých stránek, databází penzionů,

restaurací a dalších, a zdarma umožňuje registraci i jednotlivým firmám.

103 O neochotě či neschopnosti Čechů spolupracovat podrobněji viz KODERA, Jiří. Web 2.0 do
ČR nikdy nedorazí, Češi nejsou schopní spolupracovat. Lupa.cz [online]. 2007-12-06 [cit. 2008-
03-05]. Dostupné z: <http://www.lupa.cz/clanky/web-2-0-do-cr-nikdy-nedorazi-cesi-
nespolupracuji/>. ISSN 1213-0702.
104 V článku o serveru Slunečnice je tento ve skutečnosti „velmi povedený, moderní redesign staré
poctivé web 1.0 služby“ označován jako „první opravdu velký 2.0 český web“, přičemž znaky
webu 2.0 se tu redukují na tag clouds nejčastěji vyhledávaných slov, možnost psát uživatelské re-
cenze a „web 2.0 design“. Viz ANTOŠ, David. Nová Slunečnice – první velký český web 2.0.

 62

K jednotlivým místům na mapě je navíc možné přidávat fotografie, popisky,

kontakty a komentáře. Mapy Google tak umožňují snadné vyhledávání firem,

podniků, restaurací či ubytování bez znalosti konkrétní adresy, snadno lze nalézt

např. restauraci v konkrétní části města (dotazem: „pizzerie Náměstí svobody“)

a z její popisky se o ní dozvědět více. Díky otevřenému API mohou Mapy Google

po svém zužitkovat i jiné aplikace. Běžnému uživateli umožňují pomocí funkce

Moje mapy vytvářet, upravovat a popisovat (samozřejmě i kolaborativně) vlastní

online mapy a sdílet je s ostatními. Lze si projektovat vlastní trasy, vkládat videa,

zobrazovat informace o počasí a MHD,105 mapy jde využívat i pro GPS navigaci.

Moje mapy nabízejí prakticky neomezené možnosti využití, od interaktivní

podoby fotoalba z právě strávené dovolené, po užitečného průvodce třeba po

fotbalovém EURU 2008.106

Jilm.blog.lupa.cz [online]. 2007-03-29 [cit. 2007-04-16]. Dostupné z:
<http://jilm.blog.lupa.cz/0703/nova-slunecnice-prvni-velky-cesky-web-2-0>.
105 Podrobněji o tvorbě vlastních map viz My Maps – Google Maps User Guide. Google Maps
Help Center [online]. [cit. 2008-05-07]. Dostupné z: <http://maps.google.cz/support/bin/answer.py
?answer=68480> nebo KASÍK, Pavel. Google spustil nové české mapy. iDNES.cz [online]. 2008-
05-06 [cit. 2008-05-07]. Dostupné z: <http://technet.idnes.cz/google-spustil-nove-ceske-mapy-
exkluzivne-na-technet-cz-p2j-/sw_internet.asp?c=A080506_015527_sw_internet_pka>. ISSN
1210-1168.
106 Viz Euro '08. Mapy Google [online]. 2008-06-06 [cit. 2008-06-11]. Dostupné z:
<http://maps.google.cz/maps/mpl?moduleurl=http://www.google.com/mapfiles/mapplets/euro2008
/euro2008.xml>.

 63

6. Sociální dopady webu 2.0

Přestože Tim O'Reilly uvažuje o webu 2.0 především z obchodního

hlediska a jiní ho zase považují především za technologický fenomén, je dnes

evidentní, že aplikace webu 2.0 zasahují i do našeho každodenního života.

Sociální a psychologické dopady na člověka a společnost, které jsou důsledkem

používání aplikací webu 2.0, by vydaly na samostatnou obsáhlou studii.107

Pokusme se zde nastínit některé významné změny, problémy a fenomény, aniž

bychom je hlouběji analyzovali. Už pouze z jejich výčtu vyplývá, že vlivem webu

2.0 dochází ve společnosti k podstatným změnám.

Obr. 12: Sociální vliv webu 2.0 na oblasti našeho každodenního života108

107 Širší pohled na možné negativní sociální dopady webu 2.0 prezentuje zvláštní vydání časopisu
First Monday. Zde uvedené texty relativizují svobodu webu 2.0, sociální sítě stojící na datech uži-
vatelů nazírají nejen ze sociálního, ale také z kapitalistického hlediska, protože web 2.0 má stále
také/především obchodní rozměr. Zmiňují i různé formy zneužití osobních dat a hrozbu špehování
či orwellovské kontroly. Viz ZIMMER, Michael (ed.). Critical Perspectives on Web 2.0. First
Monday, [online]. 2008-03, Vol. 13, N. 3, [cit. 2008-05-01]. Dostupné z: <http://www.uic.edu/ht-
bin/cgiwrap/bin/ojs/index.php/fm/issue/view/263>. ISSN 1396-0466.
108 HINCHCLIFFE, Dion. Web 2.0 tree. Dion Hinchcliffe's Blog [online]. [cit. 2008-05-01]. Do-
stupné z: <http://hinchcliffe.org/img/web2tree.jpg >.

 64

6.1 Virtuální komunity a přátelství 2.0

Dříve se ve spojitosti s internetem často mluvilo o izolovanosti jedinců zá-

vislých na počítačích. Aplikace webu 2.0 mohou tuto situaci změnit k lepšímu.

Vznikají komunity a internetová přátelství, jejichž cílem je často osobní setkání

tváří v tvář. V dřívější struktuře webu byl navíc uživatel často odsouzen

k pasivitě, dnes se ale může aktivně realizovat na mnoha úrovních a pokud je

schopný, může se ve světě webu 2.0 snadno prosadit, což by se mu v běžném ži-

votě třeba z důvodů ostychu, neprůbojnosti nebo nízkého sebevědomí nepodařilo.

Pravidelným navštěvováním a spolutvořením určitého webu 2.0 se uživatel

stává součástí tamější virtuální (nebo online) komunity. Komunity, která vzniká

na základě známostí a podobných společných zájmů. Uvnitř komunity obvykle

můžeme rozlišit vztahy udržované na základě přátelství z dřívějška (spolužáci,

spolupracovníci, sousedé) a vztahy, které můžeme označit jako přátelství 2.0,

vzniklé až po seznámení na webu s přáteli přátel (např. MySpace) a podle společ-

ných zájmů (fanouškovské a zájmové skupiny). Dvojakost lidského chování ve

virtuálním světě a ve skutečnosti kritizuje Itzkoff.109 Podle něj nelze srovnávat

skutečné lidské přátelství, vznikající léty vzájemného poznávání se, s přátelstvím,

které vznikne několika málo kliknutími po přečtení uživatelského profilu.

Typickým jevem dynamického sociálního softwaru je budování komunit

odzdola, kdy členství je dobrovolné, autority vznikají z důvěry ostatních a směřo-

vání komunity si určují uživatelé sami. Méně častým jevem jsou komunity formo-

vané shora, kde role uživatelů určuje externí autorita přidělováním přístupových

práv. Uvnitř komunity jsou si obvykle všichni rovni, ale existují různé stupně

členství: čtenáři, kteří nemusí být ani registrovanými členy, nováčci, začleňující se

do komunity, řadoví, pravidelně se angažující členové a komunitní vůdci, autority.

Největší skupinu tvoří obvykle čtenáři a málo aktivní uživatelé, ale i jejich pasivní

chování může komunita díky všudypřítomnému síťovému efektu využívat.110

Sociální dopady webových komunit poskytují velmi zajímavý materiál pro

další výzkum. A neměli bychom je opomíjet ani podceňovat. Protože např. podle

109 Viz ITZKOFF, Dave. Playboy. 2006-06. Citováno podle MySpace. Wikipedia [online]. [cit.
2008-02-26]. Dostupné z: <http://en.wikipedia.org/wiki/Myspace>.
110 K problematice virtuálních komunit viz Virtual community. Wikipedia [online]. [cit. 2008-03-
11]. Dostupné z: <http://en.wikipedia.org/wiki/Virtual_community>.

 65

teorie Benedicta Andersona sdílení týchž informací prostřednictvím stejného ja-

zyka umožnilo vznik národní identity a tzv. představované společnosti (imagined

community), kterou je národ.111 Jaká identita vzniká dnes, v době plurality médií

a mezinárodního komunitního sdílení informací?112 Identita 2.0?

Danah Boyd, známá postava MySpace, která se zabývá výzkumem této

sociální sítě, došla k zajímavým poznatkům: „Virtuální prostor sociální sítě se stal

místem, kam se pro teenagery přesunul proces hledání identity a socializace.

Uznání ostatních, hledání vlastního místa ve skupině, vymezování teritoria, soutě-

že, kdo dál dočurá – všechny tyhle obvyklé rituály dětství a dospívání se z parků

a náměstí přestěhovaly na síť a převlékly se za vylepšování osobních profilů, sna-

hu vypadat co nejvíc cool a být dostatečně často na drátě.“113 MySpace se stalo

v Americe místem, kde může být mladý člověk svobodný, což pro něj nemusí být

samozřejmostí v reálném světě. „Seznamování není už jen o večírcích a kontaktu

v tramvaji. Už to není jen o zábavě, ale postupně a plíživě, aniž bychom si to uvě-

domovali, dochází k transformaci celé společnosti. Nám se takové věci zdají jako

zpestření a zábava, ale dvanáctiletí tím žijí a stávají se ‚digitálními občany‘.“114

6.2 Sociální média

Sociální média jsou „online nástroje a platformy, které lidé využívají ke

vzájemnému sdílení názorů, porozumění, zkušeností a stanovisek. Mohou mít

různé formy – text, obrázky, audio, video.“115 Populární jsou zejména blogy a vi-

dea. Hlavní rozdíl spočívá v tom, že sociální média ovládají lidé, ne organizace a

instituce. „Web 2.0 je médium, ale poháněné lidmi.“116
 Dalšími znaky jsou komu-

nikace jako debata, ne monolog, decentralizace, důvěryhodnost a transparentnost

111 Podle ANDERSON, Benedict. Imagined communities: reflections on the origin and spread of
nationalism. London: Verso, 1991. ISBN 0860913295. 224 s.
112 Otázka byla inspirována přednáškou prof. Andrewa Lasse na FF MU v Brně na jaře 2007.
113 JAVŮREK, Adam – TŘEŠŇÁK, Petr. Velký třesk má jméno Web 2.0. Respekt [online]. 2007-
01-28, č. 5 [cit. 2007-04-16]. Dostupné z: <http://www.respekt.cz/ clanek.php?fIDROCNIKU=
2007&fIDCLANKU=189>. ISSN 1801-1446.
114 JINDŘÍŠEK, Tomáš In HRODEK, Dominik. Žijeme v rozklikané době. (Rozhovor s Tomášem
Jindříškem, Jánem Simkaničem a Taťánou Le Moigne). Strategie. 2007-10-15, roč. 14, č. 42, s. 32.
ISSN 1210-3756.
115 Social Media. Wikipedia [online]. [cit. 2008-02-27]. Dostupné z:
<http://en.wikipedia.org/wiki/Social_media>.
116 HINCHCLIFFE, Dion. The State of Web 2.0. Dion Hinchcliffe's Web 2.0 Blog [online]. 2006-
04-02 [cit. 2008-03-13]. Dostupné z: <http://web2.socialcomputingmagazine.com/
the_state_of_web_20.htm>.

 66

informací, netlačit (push) informace k lidem, ale nechat je si vybírat (pull). Ko-

munikovat tak může úplně každý a „architektura participace poháněná síťovými

efekty dělá ze sociálních médií téměř jistě dosud nejmocnější vynalezenou formu

médií.“117 Publikovaný text má okamžitě více než miliardu potenciálních čtenářů.

 Jedinečným aspektem YouTube a blogů je jejich všudypřítomnost, rozu-

měj autoři se nacházejí po celém světě. To v praxi znamená, že kdokoli může za-

znamenat, nahrát na kameru nebo i mobilní telefon jakoukoli událost a okamžitě

tak informovat celý svět.118 Ať už se jedná o školní šikanu, nepřiměřený zásah

policie, válku v Iráku (které se dostalo označení YouTube War, nebo také Blog

War), nebo populární případ nesportovního gesta fotbalisty Milana Baroše. Při

rasistické gestikulaci byl v roce 2006 v USA záznamem na YouTube přistižen

konzervativní kandidát do kongresu George Allen, který následně volby prohrál.

Videa týkající se prezidentských kandidátů nebyla opomenuta ani při prezidentské

volební kampani na začátku roku 2008. Blogy používají politici i média jako ná-

stroj pro formování veřejného mínění, bloggeři a některé instituce zase pro obchá-

zení „filtru“, v němž může docházet ke zkreslení nebo zmanipulování informací.

Sociální média tak pomalu ale jistě zasahují do veřejného a politického života.119

YouTube i blogy se také staly šancí, podobně jako třeba populární soutěže

Česko hledá superstar nebo Xfactor, jak snadno proniknout do světa showbyzny-

su. Příkladem mohou být populární „YouTubers“ Peter Oakley120, lonelygirl15121,

Brooke Brodacková a mnoho dalších. YouTube dnes „začíná ovlivňovat veřejný

život, politiku, žurnalistiku a překopávat pravidla zábavního průmyslu od zákla-

du.“122 Sílu YouTube vycítily i velké televizní a hudební společnosti, které od

117 HINCHCLIFFE, Dion. Social Media Goes Mainstream. Dion Hinchcliffe's Web 2.0 Blog [on-
line]. 2007-01-29 [cit. 2008-03-13]. Dostupné z: <http://web2.wsj2.com/social_media_goes_ ma-
instream.htm>.
118 „Přihlíželi bychom třeba rwandské genocidě stejné tři měsíce i dnes, když bychom na YouTube
denně objevovali další a další videa těch, kterým na dveře buší jejich kati? Poprvé v dějinách se
nebude na co vymlouvat.“ TŘEŠŇÁK, Petr. Americký sen 2.0. Respekt. 2007-01-29, roč. 18, č. 5,
s. 3. ISSN 1801-1446.
119 V Thajsku a Turecku byl server YouTube dokonce dočasně zakázán, problémy měl v Číně,
v Íránu je zakázán dosud.
120 Podrobněji viz JAVŮREK, Adam – TŘEŠŇÁK, Petr. Velký třesk má jméno Web 2.0. Respekt
[online]. 2007-01-25, č. 5 [cit. 2007-04-16]. Dostupné z: <http://www.respekt.cz/clanek.php? fI-
DROCNIKU=2007&fIDCLANKU=189>. ISSN 1801-1446.
121 Tato osamělá podmanivá dívka se ukázala být projektem dvou profesionálních scénáristů a jed-
né novozélandské herečky. To může být případ i jiných „autentických“ YouTubers. Podrobněji o
významných osobnostech blogosféry viz Blog. Wikipedia [online]. [cit. 2008-02-27]. Dostupné z:
<http://en.wikipedia.org/wiki/Blog>.
122 JAVŮREK – TŘEŠŇÁK, op. cit.

 67

právních sporů kvůli porušování autorských práv přešli ke spolupráci a využily

tak potenciál obrovského množství diváků, který přináší obrovskou popularitu.

Obr. 13: Vznik a vzestup masových sociálních médií123

Sociální média a naprostá svoboda publikace mají i své negativní stránky.

Kromě kvalitních informací obsahují blogosféra a YouTube také značné množství

odpadu. Dochází ke zveřejňování lží, pomluv, vyšinutých poselství124 nebo

tajných, zákonem chráněných či interních firemních informací. Taktéž životnost

blogů a webových celebrit bývá obvykle krátká. Ale kromě toho je tu také již

zmiňovaná moudrost davu a kolektivní inteligence, které daly vzniknout např.

Wikipedii. Naprostá svoboda kohokoli cokoli publikovat nemusí nutně znamenat

kulturní marxismus, vládu kreativních amatérů, kulturní zploštění, zánik

123 HINCHCLIFFE, Dion. Social Media Goes Mainstream, op. cit.
124 Než spáchal v roce 2007 na střední škole ve finské Jokele masakr, vyvěsil vyšinutý student na
YouTube varovné video.

 68

mainstreamových médií a kolektivní amnézii, jak se obává Keen.125 Cílem

sociálních médií není zlikvidovat klasická média, ale poskytnout k nim

alternativu, doplnit je o nové pohledy.

Populární blogy však neznamenají konec osobního blogování pro vlastní

potěšení. I úplně jednoduchý blog se může stát téměř neomezeným nástrojem

seberealizace. „Blogování se stává víc než jen způsobem komunikace, stává se

způsobem, jak reflektovat život. Blogování může být sentimentální. Bloggeři píší

o svém každodenním životě nebo o svých názorech na různé záležitosti. Osobní

blogy nemusí být důležité pro čtenáře, ale pro lidi, kteří je píší, jsou uměleckým

dílem.“126 Výstižně parafrázováno: Blogito ergo sum. Bloguji, tedy jsem.127

6.3 Kriminalita 2.0 a informační etika

Negativní stránky sociálních médií nás přivádějí k internetové kriminalitě.

Ta existuje v prostředí internetu a webu již dlouho, ale s aplikacemi webu 2.0 se jí

otevírá nové pole působnosti. Zvyšuje se počet uživatelů a množství osobních

informací v jejich profilech. Snaha zprostředkovat co nejrelevantnější výsledky

vyhledávání souvisí i s monitorováním osobních dat a online chování uživatele.128

Snazší publikování usnadnilo i možnosti porušování informační etiky. S webem

2.0 se objevuje i kriminalita 2.0.

V důsledku stále se zvyšující popularity YouTube se tento server musí po-

týkat také s nebezpečným obsahem. Objevují se zde záznamy zachycující brutální

násilné útoky a týrání zvířat, pornografie, tajné záznamy hraničící se špionáží ne-

bo extrémní politické názory (hajlování neonacistů, popírání holocaustu). YouTu-

be se pochopitelně snaží i za pomoci uživatelů tento obsah sledovat a odstraňovat,

ale v obrovském množství videí, která denně přibudou, je to nelehký úkol, zvlášť

když stačí video přejmenovat a může být zveřejněno znovu.

125 Viz KEEN, Andrew. Web 2.0 – Vyšší level, nebo génius průměrnosti? Strategie. 2007-06-18,
roč. 14, č. 25, s. 34. ISSN 1210-3756.
126 Blog. Wikipedia [online]. [cit. 2008-02-27]. Dostupné z: <http://en.wikipedia.org/wiki/Blog>.
127 Poprvé použito na blogu SAINT-ANDRÉ, Peter. One small voice [online]. 2001-10-08 [cit.
2008-05-21]. Dostupné z: <http://www.saint-andre.com/blog/2001-10.html#2001-10-08T12:17>.
128 Podrobněji o možném zneužití těchto dat viz ZIMMER, Michael. The Externalities of Search
2.0: The Emerging Privacy Threats when the Drive for the Perfect Search Engine meets Web 2.0.
In ZIMMER, Michael (ed.). Critical Perspectives on Web 2.0. First Monday, [online]. 2008-03,
Vol. 13, N. 3, [cit. 2008-05-01]. Dostupné z: <http://www.uic.edu/htbin/cgiwrap/bin/ojs/in-
dex.php/fm/issue/view/263>. ISSN 1396-0466.

 69

Kromě výše uvedených hrubých porušení etiky dochází ve světě webu 2.0

často také k porušování informační etiky.129 Jedná se o spamování prostřednic-

tvím vnitřní pošty, vkládání komerčních nebo pornografických odkazů do komen-

tářů, porušování autorských práv (u textů, programů, hudebních skladeb a filmů) a

citační etiky, krádeže virtuálních postav (tzv. avatarů), útoky počítačových pirátů

na servery webu 2.0 a tedy i na uživatele, vloupání se do uživatelského profilu a

jeho následná přeměna, smazání nebo rozeslání hromadných e-mailů, porušování

ochrany soukromí, sledování chování uživatele v online prostředí (tzv. elektronic-

ké voyeurství nebo kyberstalking), porušování obchodního a státního tajemství aj.

Ve světě aplikací 2.0 si lze často zachovat velkou míru anonymity.

Někomu stačí neprozradit své jméno a citlivé údaje, někdo si může vytvářet zcela

fiktivní virtuální identitu. Ale důvěřiví uživatelé, pokud používají více takových

aplikací, za sebou zanechávají velmi zřetelnou elektronickou stopu, které lze

snadno zneužít.130 V souvislosti se serverem MySpace se vyskytlo několik

případů sexuálního zneužívání, které vzešlo z tamějších „přátelství“. Anonymita

je naopak výhodou pro toho, kdo se v kyberprostoru pohybuje s nekalými úmysly

a proto je třeba být opatrný a stejně jako v běžném životě nevěřit všemu co čteme

a slyšíme. Chování člověka v anonymním prostředí se může snadno změnit a

překročit jinak tabuizované hranice. V kyberprostoru je důležité nezapomínat, že

komunikujeme v první řadě s lidmi a že naše svoboda končí tam, kde začíná

svoboda jiných.

6.4 Vzdělávání a škola 2.0

„Především díky internetu v poslední době významným způsobem stoupá

množství poznávacích aktivit realizovaných mladými lidmi zcela bez vlivu školy,

a často i rodičů.“131 Mladí lidé tak získávají informace z internetu především od

129 Obecně k informační etice viz ČINČERA, Jan. Informační etika. Brno: Masarykova univerzita,
2002. ISBN 80-210-2981-1. 81 s.
130 Vyjdeme-li z jediného diskusního příspěvku, je možné za pouhých dvanáct minut zjistit všech-
ny důležité údaje o uživatelově totožnosti. Viz ŠKYŘÍK, Petr. Digitální stopy a MattSamyel.
Inflow, Blog uživatele Petr Škyřík [online]. 2008-03-18 [cit. 2008-04-01]. Dostupné z:
<http://www.inflow.cz/digitalni-stopy-mattsamyel>. ISSN 1802-9736.
131 BRDIČKA, Bořivoj. Vzdělávání a internet 2. generace. Česká škola. [online]. 2006-12-06 [cit.
2007-04-25]. Dostupné z: <http://www.ceskaskola.cz/ICTveskole/Ar.asp?ARI=103468&CAI=
2129>. ISSN 1213-6018.

 70

svých vrstevníků a poprvé v dějinách lidstva tak mají určité znalosti na vyšší

úrovni než jejich rodiče. Pak můžeme mluvit o tzv. Net generaci. Mezi starší

generací, která ještě nevyrostla ve světě všudypřítomných informačních

technologií a Net generací, od útlého mládí obklopenou telefonem, rádiem,

televizí a počítačem, dochází k podstatným rozdílům (viz tab. 2). Rozdílný způsob

práce s technologiemi pak podstatně ovlivňuje způsob myšlení a řešení problémů.

Zajímavým jevem je například nezištná spolupráce mladých lidí. Ti si vzájemně

poskytují informace, aby k nim ostatní mohli přidávat hodnotu, a výsledek pak

prospěje všem. Technologie při tom slouží jako zcela samozřejmý nástroj.

Tab. 2: Způsob práce s technologiemi u starší generace a Net generace132

Starší generace Net generace

• běžné tempo
• mono-tasking
• lineární přístup
• zpracování jedné informace naráz
• vnímání čtením
• samostatnost
• ctižádostivost
• pasivní
• učení a hraní odděleno
• klid
• realita
• technologie jako nepřítel

• nespojité tempo
• multi-tasking
• nelineární přístup
• přerušované zpracování informací
• ikonické vnímání
• propojenost
• spolupráce
• aktivní
• učení hraním
• stále ve střehu
• fantazie
• technologie jako přítel

Školní výuka by se měla snažit změněné schopnosti nové generace

využívat a rozvíjet. Kromě statických webových stránek a e-learningových kurzů

hraje důležitou roli web 2.0, protože velké procento jeho uživatelů představují

právě mladí lidé, teenageři. K výuce lze využívat videa z YouTube, texty

z Wikipedie, podcasting, publikovat práce studentů v blozích apod.133

132 Tamtéž.
133 Možné způsoby využití nástrojů webu 2.0 ve výuce (nejen) informační gramotnosti viz
GODWIN, Peter. The Web 2.0 challenge to Information Literacy. In INFORUM 2007: 13. ročník
konference o profesionálních informačních zdrojích, Praha 22.-24. května 2007. [online]. Praha:
Albertina icome Praha, 2007 [cit. 2007-11-13]. Dostupné z:
<http://www.inforum.cz/sbornik/2007>. ISSN 1801-2213.

 71

Brdička ve svém článku razí pojem škola 2.0, v níž je třeba „využít

nástrojů Webu 2.0 a přirozené touhy dětí po smysluplném poznávání a vytvořit

takové prostředí, kde se toto poznávání bude odehrávat.“134 Důležitými

vlastnostmi školy 2.0 jsou: neustále být online k dispozici, neřídit ale podněcovat

a vést, poskytovat prostor pro seberealizaci, integrovat online služby s reálným

prostředím. Studenti školy 2.0 jsou neustále v kontaktu se spolužáky, učiteli

a odborníky (např. knihovníkem nebo informatikem), mohou sdělovat své názory

a reagovat na ostatní prostřednictvím blogů či podcastu, společné projekty tvoří

prostřednictvím wiki. Důležité pak nejsou faktické znalosti, ale zpracovávání

informací, zájem o poznávání a učení se. Důležité je „změnit tradiční přístup,

v němž se studenti vždy nacházeli ve škole, na takový, v němž se škola vždy

nachází v prostředí studentů.“135

134 BRDIČKA, op. cit.
135 Tamtéž. Podrobněji o některých již fungujících projektech rovněž viz tamtéž.

 72

7. Knihovna 2.0

Knihovna 2.0,136 neboli knihovna druhé generace, neznamená nic jiného,

než nový přístup, který se zabývá tím, jak využít možností webu 2.0 v prostředí

knihovny. Zjednodušeně web 2.0 + knihovna = knihovna 2.0. Jako první použil

termín Michael Casey na svém blogu LibraryCrunch a tento pojem je předmětem

diskuse především v „biblioblogosféře“, blozích psaných knihovníky.137 Knihov-

na 1.0, tedy současná statická podoba knihovny, přivádí (během své otevírací do-

by nebo na své webové stránce) uživatele k informacím, které potřebuje. Knihov-

na 2.0 by měla přivádět informace k uživateli, kdykoli a kdekoli je potřebuje,

stejně jako mu to umožňuje internet. „Knihovna 2.0 bude plně orientovaná na uži-

vatele, který ji bude plně řídit – mashup tradičních knihovnických služeb a nových

služeb webu 2.0. Je to knihovna pro 21. století překypující obsahem, interaktivitou

a sociální aktivitou.“138

Maness považuje knihovnu 2.0 za důležitou změnu v knihovnickém para-

digmatu. Knihovna 2.0 otevírá přístup nejen ke svým sbírkám, ale i k vlastnímu

řízení. Knihovna už nevytváří služby pro uživatele, ale uživatelé si je vytvářejí

sami.139 Domníváme se ale, že spíš než o změně knihovnického paradigmatu mů-

žeme v souvislosti s knihovnou 2.0 mluvit o změně přístupu. Cíle a poslání

knihovny 2.0 zůstávají v podstatě stejné, mění se pouze prostředky, jak je naplnit.

Knihovna byla vždy živý organismus, který se vyvíjí. Už od pradávna se snaží

vycházet uživatelům vstříc a vždy používala moderní technologie - lístkové kata-

logy, automatizované databáze, internet a dnes web 2.0. Máme co dočinění spíše

s evolucí než s revolucí. Důležitým bodem, který se mění, je model dosavadní jed-

nostranné komunikace a nabízení služeb knihovna → uživatel, ze kterého se stává

model knihovna ↔ uživatel, přičemž uživatel se stává důležitějším, než kdy dříve.

136 Anglicky library 2.0, zkráceně L2. Pro lepší srozumitelnost nadále používejme český překlad.
137 Crawford ve svém textu uvádí 62 různých názorů a 7 definic pojmu knihovna 2.0 vzešlých z
biblioblogosféry a shrnuje (a kritizuje) nejznámější články na toto téma. Viz CRAWFORD, Walt.
Library 2.0 and “Library 2.0”. Cites & Insights: Crawford at Large [online]. 2006, Vol. 6, N. 2
[cit. 2007-04-25]. Dostupné z: <http://cites.boisestate.edu/civ6i2.pdf>. ISSN 1534-0937.
138 MANESS, Jack M. Library 2.0: The next generation of Web-based library services. Logos.
[online]. 2006, Vol. 17, N. 3, s. 139-145 [cit. 2007-04-17]. Dostupné z:
<http://vnweb.hwwilsonweb.com/hww/jumpstart.jhtml?recid=0bc05f7a67b1790e8bba511c070938
155a319ed647cad97411e378d2559a3753b92baca38d3a20a4&fmt=P>. ISSN 0957-9656.
139 Viz MANESS, Jack M. Library 2.0 Theory: Web 2.0 and Its Implications for Libraries. Webo-
logy [online]. 2006 [cit. 2007-04-25]. Dostupné z: <http://www.webology.ir/2006/v3n2/a25.html>.

 73

7.1 Koncept knihovna 2.0

„Koncept knihovna 2.0 staví na všech kvalitách, které má současná

knihovna, a využívá potenciál technologií a komunit za účelem poskytování

hodnotných a ceněných služeb světové úrovně přímo těm, kdo z nich budou mít

užitek, ať už fyzicky navštěvují budovu knihovny nebo ne.“140

K publikaci, sdílení a hodnocení informací dnes dochází ve velké míře na

webu, vedle klasických médií se objevují sociální média tvořená uživateli

a knihovna musí tyto změny reflektovat. Na webu vznikají komunity, uživatelé tu

získávají své znalosti. Současný uživatel je aktivním tvůrcem webu a knihovna se

musí přizpůsobit jeho novým požadavkům. „Aktivní a vládnoucí uživatel

knihovny je podstatnou součástí knihovny 2.0. […] je účastníkem, spolutvůrcem,

stavitelem a konzultantem, ať už se jedná o virtuální nebo hmotné produkty

knihovny.“141 Dnešní uživatel je zvyklý, že Amazon, Google a ostatní poskytují

zdarma, rychle a kdykoli obrovské množství kvalitních informací a totéž očekává

i od knihovny. S webem 2.0 se mění firmy a obchodní modely, lidé a společnost,

a je třeba, aby se měnila také knihovna a knihovníci.

„Knihovna 2.0 bude místem pro setkávání, online nebo ve fyzickém světě,

kde budou mé emocionální potřeby naplněny díky zábavě, informacím a možnosti

přispět svou trochou do tamního obrovského mlýna.“142

Koncept knihovna 2.0 se zaměřuje na nové možnosti využití webových

stránek knihovny, OPAC katalogů nebo intranetu, které mohou využívat prakticky

všech výše uvedených technologií webu 2.0, s cílem poskytnout uživateli nové

služby a co nejvíce mu tak usnadnit kontakt s knihovnou. Maness redukuje

knihovnu 2.0 na „použití interaktivních, kolaborativních a multimediálních

webových technologií v knihovnických službách a sbírkách.“143 Ale nejedná se

ani tak o technologie, jako o zaměření na uživatele, o stav neustálé změny

140 CHAD, Ken - MILLER, Paul. Do libraries matter?: The rise of library 2.0. Talis [online]. 2005
[cit. 2007-04-25]. Dostupné z:
<http://www.talis.com/downloads/white_papers/DoLibrariesMatter.pdf>.
141 Library 2.0. Wikipedia [online]. [cit. 2008-02-26]. Dostupné z: <http://en.wikipedia.org/wiki/
Library_2.0>.
142 Volně přeloženo z STEPHENS, Michael. Do Libraries Matter: On Library & Librarian 2.0.
ALA TechSource [online]. 2005-11-18 [cit. 2007-04-17]. Dostupné z:
<http://www.techsource.ala.org/blog/2005/11/do-libraries-matter-on-library-librarian-20.html>.
143 MANESS, Jack M. Library 2.0 Theory: Web 2.0 and Its Implications for Libraries, op. cit.

 74

a přizpůsobování nejen virtuálních služeb144 jeho každodenním potřebám.

„Neříkejte uživatelům jak co dělat; dejte jim nástroje a nechte je to dělat po

svém.“145 To by mělo přinést výhody nejen uživateli, ale i knihovně samotné.

Podobně jako termín web 2.0 se i knihovna 2.0 stala terčem kritiky.

Knihovna dávno neslouží jen jako uzavřené úložiště dokumentů, ale už desítky let

se snaží vycházet uživatelům vstříc, přizpůsobovat se jejich potřebám, takže nelze

mluvit o nějakém historickém zlomu v dějinách knihovnictví. Zde je důležité

uvědomit si, že označení 2.0 neznamená ani tak druhou generaci knihoven, jako

spíš odkaz na pojem web 2.0 a využití jeho možností a principů v prostředí

knihovny. Tradiční knihovna nezaniká, ale rozšiřuje se o nové možnosti a stává se

knihovnou 2.0 a i nadále poskytuje systémy a „kvalifikované, oddané a hodnotné

pracovní síly, schopné pomáhat novým i starým uživatelům v plné realizaci jejich

potenciálu.“146

7.2 Realizace konceptu

Stejně jako web 2.0 je i knihovna 2.0 závislá na svých uživatelích a čím

více jich má, tím lépe funguje. Proto nemá cenu vytvářet všestrannou knihovnu

2.0 z malé knihovny, která nikdy nebude mít dostatek uživatelů, aby mohla

efektivně využívat kolektivní inteligence a síťových efektů. Žádná knihovna

zřejmě nevyužije všechny níže uvedené možnosti, ale i implementace jedné či

několika málo z nich může přinést zajímavé výsledky.

Důležitými prvky knihovny 2.0 jsou: uvolnit skladovaná data a umožnit

jejich znovupoužití, budovat inteligentní virtuální aplikace, které se přizpůsobují

uživateli podle jeho chování, podporovat spoluúčast, orientovat se na uživatele,

144 Například Van Halm ve svém článku věnuje hodně pozornosti budově knihovny, která se má
stát prostorem pro kolaboraci, „obývákem“ univerzitního kampusu. Viz VAN HALM, Johan. The
eventual survival of libraries as institutions and ‘legacy’ ILS vendors as we use to know (in the
light of CASLIN and its future). In CASLIN 2007. 3.-7. června 2007 ve Stupavě. [online]. [cit.
2007-11-13]. Dostupné z: <http://indico.ulib.sk/MaKaC/conferenceTimeTable.py?confId=1>.
145 Výrok Stephena Abrama na Special Libraries Association annual conference 2006. Citováno
podle BATES, Mary Ellen. Info Pro on the Edge. EContent. 2006-12, Vol. 29, N. 10, s. 17 [cit.
2007-04-17]. Dostupné z: <http://www.econtentmag.com/Articles/ArticleReader.aspx?ArticleID=
18657&ContextSubtypeID=13>.
146 CHAD - MILLER, op. cit.

 75

umožnit mu personalizaci a výběr z modulů, podporovat sdílení, zlepšovat

komunikaci, stimulovat vývoj komunit, respektovat princip long tail.147

A jak konkrétně lze možnosti webu 2.0 využít? Knihovna může

provozovat externí i interní blogy, kalendáře a wiki server, komunikovat

s uživateli přes instant messaging, produkovat podcasty, experimentovat s mashup

aplikacemi, využívat služeb webu 2.0 jako např. LibraryThing, Flickr,148

YouTube,149 různě využívat RSS a widgets, otevřít ostatním své API, umožnit

přístup i z jiných zařízení než jsou počítače, umožnit personalizaci

v modulárním OPAC katalogu, evidovat i pasivní aktivitu uživatelů a využít tak

síťového efektu pro doporučování apod. jako Amazon, zapojit uživatele jako

spolutvůrce OPACu 2.0, umožnit jim přidávat obsah (hodnocení, komentáře),

kromě taxonomie nabízet také folksonomii, uživatelskou katalogizaci,150 a využít

tak kolektivní inteligence.

„Nakonec bude knihovna 2.0 mashupem – hybridem blogů, wiki,

streaming médií, agregátorů obsahu, instant messagingu a sociálních sítí.

Knihovna 2.0 si bude uživatele pamatovat, kdykoli se přihlásí. Bude umožňovat

uživatelům editovat data i metadata v OPAC katalogu. Bude ukládat uživatelské

tagy, online diskuse s knihovníky a společně vytvořené wiki vstupy (a jejich

katalog pro další použití). Uživatelé budou moci úplně nebo částečně zveřejnit

svůj profil. Budou moci sledovat kdo další se zajímá o podobná témata […] Tak

vznikne obrovský, uživateli řízený katalog, který bude možné zkombinovat

s katalogem tradičním.“151

K realizaci těchto požadavků by měla knihovna využívat pokud možno

open source software. Je to nejen levné, ale i jednoduché řešení a usnadňuje další

147 Podle CURRAN, Kevin – MURRAY, Michelle. Library 2.0 – Bringing the Library to the User.
Multimedia Information and Technology. 2006-11, Vol. 32, N. 4, s. 103-105 [cit. 2007-04-17].
ISSN 1537-2456.
148 K použití Flickru podrobněji viz STEPHENS, Michael. Flickr. Library Technology Reports.
2006-07/08, Vol. 42, N. 4, s. 58-62 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/
pqdweb?index=5&did=1222869021&SrchMode=3&sid=1&Fmt=3&Vinst=PROD&Vtype=PQD
&RQT=309&VName=PQD&TS=1207728945&clientId=45397>. ISSN 0024-2586.
149 V roce 2007 proběhlo první udílení ceny InfoTubey pro knihovny, které prostřednictvím You-
Tube nejlépe „propagují svou knihovnu, služby nebo se snaží zlepšit postavení knihovny
v komunitě.“ HAWKINS, Don. The First InfoTubey Award Ceremony. Infotoday Blog [online].
2007-04-17 [cit. 2008-04-01]. Dostupné z: <http://www.infotodayblog.com/ 2007/04/17/the-first-
infotubey-award-ceremony/>. Vítězná videa viz tamtéž.
150 Například tagování studijních materiálů v univerzitní knihovně pomocí kódu předmětu apod.
151 MANESS, Jack M. Library 2.0 Theory: Web 2.0 and Its Implications for Libraries, op. cit.

 76

použití dat. Měla by ale také zpřístupnit více informací, které skladuje a umožnit

tak jak jejich indexaci vyhledávacími stroji, tak vytváření nástavbových aplikací,

umožnit jejich znovupoužití.

Breeding považuje za důležité kromě využití možností webu 2.0 také

přizpůsobení služeb tzv. Net generaci, která již vyrostla ve světě počítačů

a informačních technologií. Je třeba jim poskytovat intuitivní a atraktivní

uživatelské rozhraní, výkonnější vyhledávací stroje, řazení výsledků podle

relevance, zrychlit načítání webových stránek knihovny, poskytovat co nejvíce

digitálního a multimediálního obsahu. Aby webová prezentace knihovny tuto

náročnou generaci zaujala, musí být rychlá, intuitivní a atraktivní. Důležité je také

neomezovat příslušníky této generace v jejich přirozené komunikaci. Nezakazovat

používání mobilních telefonů, instant messagingu nebo MySpace, ale naopak, být

jim na těchto kanálech k dispozici. Zalíbit se jim znamená podle Breedinga

prospět všem uživatelům.152

„Jak se mění technologická infrastruktura za zdmi knihovny, my [knihov-

níci], jako profese, potřebujeme tuto změnu pochopit a stát se její součástí.“153

Udržovat funkční a stále živou knihovnu 2.0 ovšem může vyžadovat hodně času

a specializované zaměstnance, které si menší knihovny nemohou dovolit. Proto by

měly knihovny spolupracovat, aby nevyvíjely zbytečně duplicitní služby, sdílet

své poznatky s ostatními. „Společně můžeme vybudovat knihovnické služby, kte-

ré naši uživatelé potřebují.“154 Ne každý knihovník musí být programátor, ale ti,

co jimi jsou, musí uvědomit ostatní. Ti, co používají web 2.0 aplikace, by měli

ostatním zpřístupnit své projekty a zkušenosti. Ne každá aplikace webu 2.0 se bu-

de pro knihovnu hodit, může se ukázat jen jako slepá ulička, ale mnohdy je to lev-

ná a snadná cesta jak knihovnu vylepšit. Vždy je důležité správně identifikovat

požadavky uživatelů, ne vše nové chtějí a ne každý chce knihovnu měnit.

152 Podle BREEDING, Marshall. Technology for the Next Generation. Computers in Libraries.
2006-11/12, Vol. 26, N. 10, s. 28-30 [cit. 2007-04-18]. Dostupné z:
<http://proquest.umi.com/pqdweb?did=1173854191&sid=1&Fmt=3&clientId=45397&RQT=309
&VName=PQD>. ISSN 10417915.
153 LAWSON, Steve. Library 2.0: Rapid Response to Rapid Change. Colorado Libraries. 2006-
spring, Vol. 32, N. 2, s. 19-21 [cit. 2007-04-17]. Dostupné z: <http://vnweb.hwwilsonweb.com/
hww/jumpstart.jhtml?recid=0bc05f7a67b1790e8bba511c070938155a319ed647cad974bec2ab1547
18030b279d70535a83f907&fmt=P>. ISSN 0147-9733.
154 MILLER, Paul. Coming Together around Library 2.0. D-Lib Magazine [online]. 2006-04, Vol.
12, N. 4 [cit. 2007-04-17]. Dostupné z: <http://www.dlib.org/dlib/april06/miller/04miller.html>.
ISSN 1082-9873.

 77

7.2.1 Informační ostrov v Second Life

Zajímavým příkladem cesty knihovny za uživatelem je Info Island

(Informační ostrov) ve virtuálním světě Second Life. Na něm je možné navštívit

virtuální knihovnu, která se skládá z několika různě zaměřených oddělení. Ta

umožňují ptát se knihovníků, číst si volně přístupné digitální dokumenty nebo

poslouchat audio nahrávky, navštěvovat pravidelné přednášky, diskuse a autorská

čtení. Zároveň knihovna radí a pomáhá zájemcům, kteří chtějí využívat Second

Life k výuce a pedagogickým aktivitám. Knihovny, které se na chodu Info Islandu

podílejí, obvykle financují tento projekt z grantů od knihovnických organizací.155

7.3 Definice konceptu

Koncept knihovna 2.0 lze shrnout do tří hlavních bodů: knihovna by měla

využívat sociální software (blogy, wiki, instant messaging, sociální záložkování,

Flickr, YouTube) pro interní komunikaci i pro komunikaci s uživatelem; lépe a

otevřeněji sdílet vlastní data, aby byla snáz přístupná a umožnila jejich lepší vyu-

žití a znovupoužití; toto sdílení a otevřenost rozšířit i na kamennou knihovnu

a ostatní netechnologické služby, aby vyhověla měnícím se potřebám uživatelů.156

Čtyři principy knihovny 2.0 definují Chad a Miller.157 (1) Knihovna je

všudypřítomná, je dostupná kdykoli a kdekoli to uživatel potřebuje, na různých

přístrojích a na různých portálech. Knihovna 2.0 přesahuje i „knihovnu beze zdí“,

umožňuje uživateli přístup k jeho účtu i odjinud než jen ze stránek knihovny

(např. univerzitní portál, stránky města apod.). Možnost vypůjčit si knihu

v knihovně může být dokonce součástí internetového obchodu (např. Amazon)

jako alternativa k zakoupení. (2) Knihovna bez bariér, které omezují přístup

k informacím. Katalogy a databáze knihoven se musí otevřít všem uživatelům bez

omezení a nejen to, musí se otevřít pro znovupoužití nástavbovými službami i pro

155 Podrobněji o knihovně v Second Life, jejích aktivitách a programu viz Infoisland.org [online].
Dostupné z: <http://www.infoisland.org/>. Ukázková videa viz Tour of Info Island/ Second Life
Libraries. YouTube [online]. 2006-10-05 [cit. 2007-04-17]. Dostupné z:
<http://www.youtube.com/watch?v=jTQkzfz5osQ> a Taking on a Second Life! YouTube [online].
2007-01-24 [cit. 2007-04-17]. Dostupné z: <http://www.youtube.com/watch?v=ygc95U4fT3Y>.
156 Podle LAWSON, op. cit.
157 Viz CHAD - MILLER, op. cit.

 78

vyhledávací roboty. Proč dosud neexistuje celosvětový knihovnický katalog, který

by nabízel lepší i úplně nové služby?158 Knihovny by měly být „srdcem

demokratizace informací“, ale nejprve musí „strhnout zdi obklopující jejich

vlastní systémy a informace.“159 (3) Knihovna vyzývá k participaci. Blogy, wiki

a RSS umožňují uživateli přidávat obsah a komentovat ho a knihovna 2.0 jich

využívá ke zlepšení a obohacení svých služeb. Umožňuje a podněcuje kolaboraci

a interakci s uživatelem. (4) Knihovna používá flexibilní systémy využívající

rozmanité komponenty. Skončil čas jediného složitého na míru ušitého

knihovnického systému, knihovna 2.0 spolupracuje s různými poskytovateli

technologií. Používá flexibilní systém, který je schopen reagovat na neustále se

měnící technologie a požadavky. Ten se skládá z různých druhů komponent,

modulů, které musí společně fungovat a které lze zároveň kdykoli měnit. Služby

knihovny tak zůstávají neustále aktuální.

7.4 Knihovník 2.0

„Aby zůstaly životaschopné, zajímavé a relevantní, měly by knihovny hle-

dat způsoby, jak se stát komunitou, jak zapojit uživatele do nabízených služeb

a komunikace a jak nabídnout kolaborativní prostředí jak online tak v krásných

kamenných knihovnách. Ale je tu i druhá strana mince: knihovníci by si měli

osvojit sociální nástroje jak na profesní, tak i na osobní úrovni. To je logicky prv-

ní krok na cestě ke knihovně 2.0.“160 V knihovně 2.0 samozřejmě nemůže chybět

knihovník 2.0, „guru informačního věku.“161 Knihovník 2.0 by měl umět využít

potenciálu webu 2.0, ovládat jeho hlavní nástroje, nebát se jich, ale naopak – vyu-

žít je ve svůj prospěch, neomezovat se pouze na knihovnu, být otevřený novým

možnostem, vyvíjet se, jít s dobou, umět kombinovat různé zdroje a formáty in-

158 „Existuje přemíra lokálních, regionálních, národních i mezinárodních systémů fungujících na
různých platformách. Tím dochází k vysoké míře duplikace a žádný z nich není natolik všudypří-
tomný, aby nabízel smysluplné služby populaci koncových uživatelů.“ S využitím technologií Go-
oglu apod. bychom v takovém světovém katalogu mohli vyhledávat podle lokálních, regionálních,
národních nebo jazykových měřítek. Viz CHAD - MILLER, op. cit.
159 Tamtéž.
160 STEPHENS, Michael. Social Software for the Rest of Us (or Librarian 2.0). ALA TechSource
[online]. [cit. 2007-04-18]. Dostupné z: <www.techsource.ala.org/blog/2005/11/social-software-
for-the-rest-of-us-or-librarian-20.html>.
161 ABRAM, Stephen. Web 2.0 – Huh?! Library 2.0, Librarian 2.0. Information outlook. 2005-12,
Vol. 9, N. 12, s. 44-46 [cit. 2007-04-18]. ISSN 1091-0808.

 79

formací, zprostředkovávat přenos informace mezi uživatelem a technologiemi,

zapojovat uživatele do diskuse a do tvorby dat, přizpůsobovat se jeho požadav-

kům, komunikovat s ním všemi dostupnými nástroji. Shrnuto: pracovat v duchu

konceptu knihovna 2.0. Laura Cohenová dokonce formulovala pozoruhodný Ma-

nifest knihovníka 2.0 (viz příloha B).

Obr. 14: Představa Knihovny 2.0162

7.5 Knihovna jako informační instituce

„Knihovna 2.0 zapojuje knihovnu zpět do centra informačního průmyslu;

poskytuje aktuální a věrohodný obsah a služby tam, kde jsou požadovány,

kdykoli, kdekoli a jakkoli.“163 Chce-li knihovna obhájit či dokonce zlepšit své

postavení informační instituce, nesmí zůstat pozadu za vývojem informačních

162 BIANCU, B. Library 2.0: Key Principles. Wikipedia [online]. 2006 [cit. 2007-04-17]. Dostup-
né z: <http://en.wikipedia.org/wiki/Image:L2-meme2.gif>.
163 CHAD - MILLER, op. cit.

 80

technologií. A stejně jako se knihovny staly profesionálními poskytovateli

odborných databází a elektronických zdrojů, měly by se knihovny 2.0 stát

profesionály v oblasti technologií a aplikací webu 2.0. Budou-li používat tyto

aplikace a orientovat se v nich, měly by svého potenciálu využít a stát se

informačními specialisty a rádci. Měly by své znalosti a schopnosti poskytovat

nejen uživatelům, ale i firmám a společnostem a částečně tak převzít prestižní roli

velice žádaných informatiků a informačních specialistů. Přilákat uživatele i firmy

do knihovny a učinit ze sebe adresáta jejich informačních potřeb a atraktivní místo

pro jejich uspokojování.

V současné době je k tomu vhodná příležitost. Dnešní knihovna poněkud

tápe a hledá své přesné místo v informačním procesu. Web se neustále mění

a knihovna má potenciál i prostředky k tomu držet s ním krok. To dosvědčuje

i velmi rychlá reakce na web 2.0 formulací konceptu knihovna 2.0.164 A stejně

jako se web 2.0 stal z diskutabilního fenoménu každodenní realitou a servery

poskytující služby nové generace jsou dnes vůbec nejnavštěvovanějšími

světovými weby, měla by i knihovna přistoupit k postupné realizaci konceptu

knihovna 2.0.165

164 Problematice knihovny 2.0 je v poslední době věnována pozornost i u nás, zejména na odbor-
ných konferencích. Stala se také tématem jednoho čísla časopisu ITlib. Viz MAKULOVÁ, Soňa
(ed.). Knižnica 2.0. ITTlib. Informačné technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit.
2008-05-21]. Dostupné z: <http://www.cvtisr.sk/itlib/>. ISSN 1336-0779.
165 Jako první opravdová knihovna 2.0 bývá označována Městská knihovna ve Stockholmu
<http://www.biblioteket.stockholm.se>. O dalších světových knihovnách využívajících prvků
knihovny 2.0 viz LÁNYIOVÁ, Irena. Knižnice 2.0 v zahraničí. In Knižnica 2.0. ITlib. Informačné
technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Dostupné z:
<http://www.cvtisr.sk/itlib/itlib081/lanyiova.htm>. ISSN 1336-0779.

 81

8. Návrh využití technologií a služeb webu 2.0 v knihovně

V teoretické části jsme si ukázali, co je to koncept web 2.0 a na jakých

principech funguje, a představili si některé nejznámější projekty. Rovněž jsme si

představili koncept knihovna 2.0, který s webem 2.0 úzce souvisí. V praktické

části se pokusíme tyto poznatky aplikovat v knihovnickém prostředí.

Cesta k všestrannému naplnění konceptu knihovna 2.0 bude zřejmě ještě

dlouhá a trnitá. Komplexní návrh knihovny 2.0 by vyžadoval hloubkovou analýzu

přesahující možnosti této práce, musel by zahrnovat dlouhodobé perspektivy,

konstruktivní řešení mnoha technických problémů a bylo by zbytečné ho

podrobně rozpracovávat bez příslibu realizace.166 Domníváme se, že přeměna

tradiční knihovny na knihovnu 2.0 bude probíhat postupně a je třeba začít

menšími a jednoduššími změnami. Proto jsme se jako možný první krok rozhodli

navrhnout způsob rozšíření služeb knihovny využitím komponent webu 2.0 ve

webové prezentaci knihovny, nenavrhujeme tedy vlastní systémy.167 Zaměříme se

na jednoduché a snadno použitelné technologie webu 2.0 (RSS, blogy, wiki,

instant messaging) a konkrétní existující služby (fotoalbum, záložky, mapy).

Předkládaný návrh neklade důraz na zapojení uživatele do řízení knihovny,

ale spíš na zatraktivnění virtuální podoby knihovny, přiblížení knihovny čtenářům

a navázání vzájemného kontaktu. Nebudeme se tedy věnovat složité otázce, jakým

způsobem zpřístupnit knihovnická data pro indexaci vyhledávacími stroji a pro

další použití, jak a do jaké míry umožnit uživatelům participaci na tvorbě OPAC

katalogu,168 ani jak transformovat jednolitý knihovnický systém ve flexibilní

a modulární. To představuje až další možný krok na cestě ke knihovně 2.0.

Abychom se měli o co opřít, rozhodli jsme se tento návrh uzpůsobit

možnostem konkrétní knihovny a to Studijní a vědecké knihovny v Hradci

166 Jak už jsme uvedli v Úvodu, o „teoretický koncept implementace modelu Library 2.0 v prostře-
dí vysokoškolských knihoven“ se pokusil Čech. Viz ČECH, op. cit. Budování a plánování knihov-
ny 2.0 věnuje pozornost také Marvanová, viz MARVANOVÁ, Eva. Knihovna 2.0: Model služeb.
Knižnica. 2008-02, roč. 9, č. 2 [cit. 2007-11-13]. Dostupné z: <http://www.snk.sk/swift_data/
source/casopis_kniznica/2008/februar/03.pdf>.
167 Návrhu systémů využívajících principů sociálního softwaru a webu 2.0 v univerzitním prostředí
se věnuje Misáková. Viz MISÁKOVÁ, Miroslava. Principy ‘webu 2.0‘ jako prostředek rozvoje
infogramotnosti ve vzdělávací instituci. Brno: Masarykova univerzita, Fakulta informatiky, 2006.
Rigorózní práce. Dostupné z: <http://is.muni.cz/th/2660/fi_r/>. 85 s.
168 Inspirativní nápady o otevření OPACu uživatelům i o realizaci knihovny 2.0 viz Library 2.0.
Kisk [wiki] [online]. [cit. 2008-06-10]. Dostupné z: <http://kisk.phil.muni.cz/wiki/Library_2.0>.

 82

Králové (dále jen SVK). Pro SVK jsme se rozhodli z několika důvodů: je to

knihovna dostatečně velká na to, aby mělo využití služeb webu 2.0 smysl, a velmi

široce zaměřená, takže lze využít celé široké spektrum možností. SVK je krajská

knihovna, poskytující své služby nejširší veřejnosti a velkému počtu studentů

středních a vysokých škol a vykonává řadu regionálních funkcí. Od září 2008 by

se měla přestěhovat do nové moderní budovy s pracovním názvem Knihovnicko-

informační centrum U Přívozu a stát se moderním informačním centrem, které by

možnosti webu 2.0 nemělo opominout. V neposlední řadě má autor s touto

knihovnou uživatelské zkušenosti.

Cílem praktické části je navrhnout možné rozšíření stávajících služeb SVK

použitím již existujících web 2.0 aplikací a jednoduchého sociálního softwaru ve

webové prezentaci SVK.169 Návrh je přizpůsoben konkrétní situaci SVK a vychá-

zí ze stávajících aktivit a činnosti knihovny. Význam této části spočívá v co mož-

ná nejširším přehledu potenciálního využití nástrojů webu 2.0 na webu SVK a

v co nejkonkrétnějším přizpůsobení situaci SVK. Pro jejich realizaci stačí pouze

vybrat konkrétní služby, podrobněji definovat jejich cíle, určit personál pro jejich

správu a adekvátním způsobem je předložit uživateli.

8.1 Blog aneb SVK.bloguje.cz

Úplně nejjednodušším způsobem, jak se knihovna může otevřít uživateli

a umožnit mu podílet se na jejím chodu, je založení blogu. Může si založit vlastní

originální blog, který bude ladit s její webovou prezentací, nebo může využít

nepřeberného množství externích služeb, které umožňují založení a správu blogu

zdarma. Blog je tím nejzákladnějším nástrojem webu 2.0, který by měla knihovna

používat. Úplně jednoduchý blog se hodí i pro tu nejmenší knihovnu, kterou řídí

jediný knihovník. Blog představuje ideální způsob, jak sdělovat informace

uživatelům a pro uživatele zase ideální způsob, jak aktivně sledovat dění

v „jejich“ knihovně a moci vyjádřit svůj názor. Navíc lze blog jednoduše

automatizovaně sledovat pomocí RSS kanálů.

169 V některých aspektech podobné řešení realizovalo Centrum vedecko-technických informácií
SR (CVTI SR), dostupné z: <www.cvtisr.sk>. Podrobněji viz PAULÍKOVÁ, Alena. Stretneme sa
v L2? In Elektronické služby v znalostnej spoločnosti. Zborník z medzinárodného odborného
seminára, 12. 9. 2007, Zvolen. [online]. [cit. 2008-02-29]. Dostupné z: <http://sldk.
tuzvo.sk/cosmo/foto/seminar/ zbornik/pdf/Paulikova_Alena.pdf>.

 83

SVK na svém webu pravidelně informuje o novinkách a akcích, které

pořádá, a umožňuje je sledovat i prostřednictvím RSS kanálů. Ale proč tyto

informace nepřesunout na blog a neumožnit tak uživatelům aktivní participaci?170

Za velmi nemoderní počin považujeme vydání prvních dvou čísel občasní-

ku X (název odkazuje na tvar nové budovy SVK U Přívozu) k příležitosti Vánoc

a Velikonoc. Cílem zpravodaje je informovat o pokroku při stavbě nové budovy

knihovny, o nových službách, o chystaných a již proběhlých akcích pořádaných

knihovnou, publikovat s tím související rozhovory, pořádat ankety a přiblížit uži-

vatelům knihovnickou profesi. Zpravodaj obsahuje mimo jiné také odpovědi na

nejčastější dotazy uživatelů ohledně poskytovaných služeb a originální rešerše

z katalogu knihovny na téma Vánoce, resp. Velikonoce. Občasník lze získat buď

v tištěné podobě přímo v knihovně, v elektronické podobě na webových stránkách

knihovny nebo e-mailem.171

Témata občasníku jsou přitom ideální příležitostí pro založení blogu, při-

čemž vynaložené úsilí a cena by nebyly o mnoho vyšší. Nehledě na to, že blog

představuje ekologičtější, interaktivnější a progresivnější řešení.

Při založení blogu je nezbytné definovat si jeho cíle a zaměření, k čemu

má tento nástroj sloužit. Smyslem blogu SVK by měla být efektivnější a snazší

komunikace s uživateli knihovny o jejích službách a aktivitách a větší zapojení

uživatele do chodu knihovny. Následně je třeba budoucí knihovníky-bloggery na-

učit základní pravidla blogování a zainteresovat je natolik, aby blog záhy neodum-

řel, ale prosperoval.

Malé knihovně postačí jediný, tematicky nestrukturovaný blog. Knihovna

velikosti SVK však musí svůj blog strukturovat. Doporučovali bychom dělení na

sekce novinky, pořádané akce, o (nové) budově knihovny a jejím chodu, zajímavé

přírůstky do knihovního fondu, vypracované rešerše (ty lze nalézt v katalogu

knihovny, ale přístupné jsou pouze tištěné ve studovně), nové služby a reakce na

opakující se dotazy,172 knihovnická sekce pro knihovny a knihovníky a sekce

určená primárně příspěvkům uživatelů. Bylo by možné vytvořit dle potřeby ještě

170 Inspirací může být již od června 2007 fungující InfoBlog CVTI SR (blog.cvtisr.sk). Podrobněji
viz PAULÍKOVÁ, op. cit.
171 Viz BUCHTOVÁ, Vlaďka (šéfredaktorka). X, Občasník Studijní a vědecké knihovny v Hradci
Králové. Hradec Králové: Studijní a vědecká knihovna. [cit. 2008-4-20]. Dostupné z:
<http://www.svkhk.cz/obcasnik-x.asp>. ISSN 1802-9418.
172 Pro informace o službách a odpovědi na časté dotazy (FAQ) se však hodí spíš wiki.

 84

další, případně jakousi „všehochuť.“ Zde by byl prostor pro příspěvky týkající se

různých skupin uživatelů, např. seniorů, menšin, univerzitních studentů nebo

handicapovaných, méně častá nebo těžko zařaditelná témata, zamyšlení, úvahy či

postřehy samotných knihovníků. Zamyšlení, úvahy nebo třeba poezii knihovníků

považujeme za velmi důležité nejen proto, že právě ty jsou prapříčinou blogování,

ale i proto, že ukazují, že za abstraktní knihovnou stojí reální lidé.

Uvedené řešení by představovalo kolaborativní blog s různými sekcemi,

tvořený redakcí z řad knihovníků. Výsledná podoba by se příliš nelišila od sou-

časné podoby webových stránek SVK, za hlavní přínos považujeme dosud chybě-

jící interaktivitu a s tím související zatraktivnění webu. Součástí každého nového

příspěvku by byl samozřejmě prostor pro reakce čtenářů, přičemž knihovník-autor

příspěvku by měl určitou povinnost je sledovat, na případné připomínky a dotazy

reagovat. Obvykle se doporučuje co nejkratší délka příspěvků na blogu, uživatel

„má čas“ jen na stručný a jasný text doplněný pokud možno výstižným obrázkem

a užitečným odkazem. V případě knihovny by delší příspěvky neměly být tako-

vým problémem, záleží na tématu, obrázky a odkazy by chybět neměly.

Alternativou ke kolaborativnímu blogu je řešení, kdy si každý blogující

knihovník založí vlastní blog a jednotlivé příspěvky pak označuje kategoriemi,

podle kterých je možné je filtrovat. Touto cestou se ubírá např. blog elektronické-

ho časopisu Inflow.173 V případě SVK se nám jako lepší jeví kolaborativní řešení,

v němž spolupráce redakce zaručuje pravidelný přísun a rozmanitost příspěvků.

V každém případě by SVK měla sledovat (např. pomocí nástroje Google

Analytics) aktivitu čtenářů blogu, jaké příspěvky čtou, jak se na blogu chovají

a co dělají. Podle toho pak může blog upravovat a přizpůsobovat. Samozřejmě by

měla dbát na zpětnou vazbu uživatelů, poskytnout jim prostor pro vlastní vyjádře-

ní a věnovat pozornost jejich případným požadavkům a návrhům.

8.2 Podcasting a vodcasting

Součástí blogu se může stát také podcasting a vodcasting. Vzhledem

k tomu, že knihovna pravidelně pořádá besedy z cyklu „Pojďme si povídat“

(v dubnu 2008 to byly besedy o francouzských šansonech s písničkářem Jiřím

173 Časopis tvoří studenti Kabinetu knihovnictví na FF MU. Blogovat mohou jak členové redakce a
Kabinetu, tak čtenáři. Viz Inflow [online]. Dostupné z: <http://www.inflow.cz>. ISSN 1802-9736.

 85

Dědečkem či o cestě po Kyrgyzstánu s Ilonou Füzekovou) a přednášky z cyklu

„Literární dílna“ (např. rozhovor s Vladimírem Justlem či přednáška Jaroslav

Havlíček a jeho Jilemnice), jejich další multimediální zpracování se přímo nabízí.

V občasníku X jsou otištěny poměrně krátké ukázky z rozhovorů s jejich účastní-

ky. Proč neposkytnout čtenářům rozhovory celé také formou podcastu nebo vod-

castu? V dnešní době, kdy už není problém vytvořit zvukový nebo video záznam

celé besedy nebo přednášky, ani si ho následně z internetu stáhnout a přehrát.

Knihovna může formou podcastingu informovat o nových službách, pří-

růstcích ve fondu, nebo o proběhlých či chystaných akcích, zkrátka poskytovat

zpravodajství i ve zvukové podobě. Je možné vysílat pravidelnou rubriku

o knihovnách v kraji, rozhovory s knihovníky nebo významnými osobnostmi re-

gionu. Dále lze jako podcasty přinášet ukázky z knih a autorská čtení. Pro SVK

a knihovníky by to byl další způsob jak se více otevřít a přiblížit uživateli.

Využití vodcastingu je podobné. Jak už jsme uvedli výše, lze na video za-

znamenat pořádané akce, besedy, přednášky či rozhovory. Knihovna si může rov-

něž vytvořit propagační video,174 natáčet pravidelné zpravodajství, nebo nafilmo-

vat videoprohlídku budovy knihovny. V souvislosti s novou a architektonicky

zajímavou budovou SVK se nabízejí videoreportáže o pokračujících pracích na

knihovně, které by později získaly dokumentární hodnotu.

8.3 RSS

SVK v současné době nepoužívá ani jedinou aplikaci nebo software, který

řadíme pod koncept webu 2.0, s výjimkou RSS. To je důkazem tvrzení, které jsme

si uvedli už v kapitole věnované RSS: „Kanály RSS si dnes nedovolí opomenout

nikdo, kdo na webu poskytuje aspoň trochu dynamický obsah.“175 SVK umožňuje

sledovat pomocí RSS následující rubriky: novinky, pořádané akce, informace pro

knihovny, regionální knihovnicko-informační zpravodaj U nás a nové tituly

v katalogu SVK. Kromě toho nabízí uživatelům návod, jak RSS používat.176

174 Klidně i vtipný skeč ve stylu „Knihovníka Conana“, viz LEVEY, Jay. Conan the Librarian
[video] [skeč z filmu UHF]. YouTube [online]. 1989 [cit. 2008-06-10]. Dostupné z:
<http://www.youtube.com/watch?v=MVULOegJKgQ>.
175 CIMPRICH, Petr. Web 2.0. Root.cz [online]. 2005-10-10 [cit. 2007-04-16]. Dostupné z:
<http://www.root.cz/clanky/akta-x-0509/>. ISSN 1212-8309.
176 Viz RSS kanály. SVK HK [online]. [cit. 2008-04-21]. Dostupné z: <http://www.svkhk.cz/rss-
kanaly.html>.

 86

Dále SVK poskytuje službu Elektronické dodávání obsahu časopisů, kdy

je uživateli zdarma e-mailem na požádání pravidelně zasílána oskenovaná stránka

obsahu nového čísla vybraného časopisu. Pod rubrikou Informační zdroje lze na

webu SVK nalézt také stránku Zajímavé WWW odkazy,177 která je rozdělena do

skupin: Hradec Králové (úřady, kultura, univerzity), Veřejná správa (portály ve-

řejné správy), Knihovnictví (NK ČR, MZK, STK, katedry knihovnictví, Ikaros),

Handicapovaní (nadace, poradny), Evropská unie (důležité servery o EU), Ostatní

(jízdní řád, PSČ, telefonní seznam, Wikipedie, předpověď počasí). Užitečné od-

kazy pod kterými uživatel nalezne prakticky vše, co souvisí s činností SVK.

Odkazy se určitě hodí, ale domníváme se, že by se uživatel radši, než by

pročítal a prohledával všechny uvedené zdroje, dočetl to nejzajímavější a nejdůle-

žitější z nich přímo na jediné stránce, v našem případě na webu nebo blogu SVK.

Existuje dvojí způsob realizace. Buď automatizovaný pomocí widgets nebo RSS,

hodí se např. pro počasí a novinky ze zpravodajských serverů, nebo mechanický,

kdy by knihovník pravidelně „ručně“ sledoval servery z výše uvedeného seznamu

odkazů, další relevantní zdroje nebo služby jako Digg či české Linkuj, a vybíral

z nich relevantní, zajímavé a důležité zprávy.

Toto „lidské RSS“178 by se mělo zaměřit na agregaci novinek z regionu

týkajících se státní správy, kultury, místních univerzit, novinek z knihovnictví,

internetu, informačních a komunikačních technologií, elektronických informač-

ních zdrojů, Evropské unie a dalších, které knihovna uzná za vhodné. Na stránce,

kde by se novinky agregovaly, by byly publikovány pouze nadpisy, krátké shrnutí

nebo úvodní odstavec a odkaz na zdrojový dokument. Články je možné tagovat

pro vyhledávání, případně je podle tagů tematicky dělit.

Správa lidského RSS by neměla pro knihovníka, zběhlého v používání

internetu a schopného obsahové analýzy a výběru relevantních zpráv, znamenat

příliš namáhavý úkol a web nebo blog knihovny by se tak stal dynamickým a stále

aktuálním zdrojem novinek, které mohou zaujmout poměrně široké spektrum

uživatelů. Podobné služby jsou ve světě webu 2.0 velmi populární, protože

poskytují na jediném místě rozmanitý obsah a šetří uživateli čas.

177 Viz Informační zdroje. Zajímavé WWW odkazy. SVK HK [online]. [cit. 2008-04-21]. Dostupné
z: <http://www.svkhk.cz/izdroje.asp?co=odkazy>.
178 Za tento termín děkuji vedoucímu práce Petru Škyříkovi.

 87

8.4 Wiki

Pro tvorbu wiki je nejprve třeba zvolit libovolný z mnoha wiki softwarů,

které jsou k dispozici buď za relativně nízký poplatek nebo zdarma, a rozhodnout,

zda bude knihovna provozovat wiki sama na vlastním serveru nebo externě pro-

střednictvím poskytovatele. Nejdůležitějším bodem při zakládání wiki je počáteč-

ní stanovení cílů, kterým má sloužit. Wiki server se nám nezdá být příliš vhodným

nástrojem pro zapojení uživatele jako spolutvůrce knihovny. Nenapadá nás žádná

oblast, v níž by šlo významně využít kolektivního přínosu uživatelů. Domníváme

se, že pro komunikaci s uživatelem prozatím stačí blog a pokud by knihovna chtě-

la zapojit uživatele přímo jako spolutvůrce, nejefektivnějším řešením by bylo ote-

vření OPAC katalogu uživatelskému tagování, hodnocení či psaní komentářů.

Wiki tedy může SVK využít buď pro vnitřní informovanost zaměstnanců

namísto dosavadního intranetu, nebo pro spolupráci na vlastních projektech.

Oproti intranetu má wiki výhody: lze jednoduše informovat všechny zaměstnance

bez použití hromadných e-mailů, příspěvek je možné kdykoli upravit či upřesnit,

rozvinout pod ním diskusi pro ujasnění sporných bodů, čímž odpadá problém

opakovaného řešení téhož. Zaměstnanci samozřejmě musí nové příspěvky sledo-

vat, třeba automatizovaně pomocí RSS. Při spolupráci na společných projektech

šetří wiki především čas a zbytečnou námahu. Není už nutné neustále sledovat

poslední a nejsprávnější verzi, každý může do projektu kdykoli zasahovat, opra-

vovat chyby a sledovat, co dělají ostatní. Při tvorbě dokumentů lze využít také

služby Google Docs, pro koordinaci spolupráce pak Basecamp.

Nyní se podívejme na některé možné způsoby využití wiki pro tvorbu vý-

stupů určených uživatelům. Nabízí se popis poskytovaných služeb, usnadnění ori-

entace v knihovně - kde a co v knihovně hledat, nebo odpovědi na často kladené

dotazy (FAQ) uživatelů. Užitečná by byla i stručná charakteristika elektronických

informačních zdrojů, databází a časopisů, které knihovna zpřístupňuje. Do té by

bylo možné zahrnout i další kvalitní zdroje, které jsou zdarma nebo za dostupný

poplatek pro individuální uživatele. Taková wiki by byla tvořena knihovníky

a uživatelům by umožňovala pouze čtení, případně kladení dotazů a diskusi. Byla

by jistě efektivnější než současná podoba webových stránek SVK, kterým chybí

 88

přehlednost a logická struktura. Naproti tomu wiki je jednoduchá, přehledná

a usnadňuje orientaci díky propojení stránek hypertextovými odkazy.

Jako vydavatel knihovnicko-informačního zpravodaje Královehradeckého

kraje U nás by SVK mohla spravovat wiki regionálních knihoven. V současnosti

poskytuje jejich seznam se základními údaji jako adresa, kontakty, odkaz na web,

výpůjční doba.179 Wiki by kromě toho mohla obsahovat i jejich zobrazení na ma-

pě, zaměření, poskytované služby, stručnou historii, zajímavosti a fotografie.

Dále se knihovna může stát provozovatelem a realizátorem zakázek jiných

institucí na městské, krajské či jiné wiki projekty. Knihovna by měla principy wi-

ki ovládnout, aby se stala pro ostatní uživatele, instituce či firmy odborníkem

a poradcem, na kterého se obrátí s dotazy ohledně používání či implementace

vlastních wiki. Jedině tak se může knihovna stát moderní informační institucí.

8.5 Instant messaging aneb Library Seeks You!

Dalším jednoduchým a snadným způsobem, jak přizpůsobit a přiblížit

služby knihovny uživateli, je instant messaging (dále jen IM), který velmi rádi a

často používají zejména mladí lidé. IM lze použít jak pro vnitřní komunikaci mezi

zaměstnanci, tak pro externí komunikaci knihovny s uživatelem. Interní použití je

prakticky shodné s komunikací mezi přáteli a záleží jen na knihovně, považuje-li

IM za užitečnou formu komunikace, která usnadní zaměstnancům práci (např. má-

li knihovna více budov). Mnohem zajímavější je ale použití IM jako dalšího kaná-

lu pro komunikaci s uživatelem. „Knihovna tak vstupuje do kyberprostoru,

v němž se pohybují, pracují a komunikují její uživatelé. A především mladí, kteří

přijali IM ve velkém počtu. IM je způsob jak upoutat jejich pozornost online.“180

Začít používat IM je více než snadné. Stačí zvolit vhodnou službu, buď

v českém prostředí zřejmě nejrozšířenější ICQ, nebo multiprotokolové řešení jako

je např. Miranda, založit si účet, zveřejnit ho na webových stránkách nebo blogu

a knihovna může začít s uživatelem komunikovat online v reálném čase. Dále je

179 Viz WWW odkazy na knihovny v kraji. SVK HK [online]. [cit. 2008-04-21]. Dostupné z:
<http://www.svkhk.cz/regfunkce/adresar.asp>.
180 Volně přeloženo podle STEPHENS, Michael. Instant Messaging. Library Technology Reports.
2006-07/08, Vol. 42, N. 4, s. 45-51 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/
pqdweb?index=6&did=1222869051&SrchMode=3&sid=1&Fmt=3&VInst=PROD&VType=PQD
&RQT=309&VName=PQD&TS=1207729029&clientId=45397>. ISSN 0024-2586. s. 46.

 89

třeba stanovit „otevírací dobu“ pro IM, tedy dobu, po kterou zde bude uživatelům

knihovník k dispozici. Měl by to být knihovník co nejšířeji obeznámený se vším,

na co se potenciálně mohou uživatelé ptát. V nouzi však není problém požádat

uživatele o strpení a potřebné informace si dohledat či zjistit od spolupracovníků.

Výhodou IM je to, že uživatel se může knihovny ptát z klidu domova,

může dotaz formulovat lépe, než osobně na přepážce, nechat si odpověď upřesnit,

ptát se dodatečně a ptát se i ve chvíli, kdy zrovna v knihovně není, ale odpověď

potřebuje ihned. Oproti e-mailu má IM výhodu přímé komunikace, v níž může

uživatel svůj dotaz podle obdržené odpovědi upravit, zpřesnit nebo na žádost

knihovníka zkonkrétnit či přeformulovat. Pro někoho může být psychickou

výhodou i anonymita, kterou IM zachovává.

IM má samozřejmě i několik nevýhod. Počítač, na kterém je IM služba

spuštěna se může stát snáze terčem počítačového útoku. Namísto zvídavých

dotazů uživatelů se může knihovník setkat také se spamem, nadávkami nebo

soustavným obtěžováním. Pokud už se tyto problémy vyskytnou, není takovým

problémem je řešit, a knihovna není problematickou institucí, u které bychom

očekávali zvýšený výskyt podobné virtuální kriminality.

Při používání IM je nezbytné stanovit a dodržovat pravidla jeho používání.

Je-li nadužíván při interní komunikaci, může zaměstnance rušit a stává se kontra-

produktivním. Pro komunikaci s uživatelem je třeba stanovit řád, který by měl za-

hrnovat definici nepovoleného vulgárního a jinak nevhodného chování, pro které

bude konverzace ukončena, a definici okruhu dotazů, na které je knihovník scho-

pen odpovědět. Pokud je zdatný a vzdělaný, může knihovna plně využít jeho po-

tenciálu. Teoreticky může dojít k situaci, kdy bude přes IM na knihovnu směřovat

příliš velké množství oprávněných dotazů, jejichž zodpovězení by knihovně za-

bralo příliš mnoho času a energie. Pak by bylo nutné přesněji a úžeji vymezit

okruhy možných dotazů, ale tento scénář je zatím současné situaci dosti vzdálený.

Domníváme se, že SVK (a nejen ta, ale i ostatní větší knihovny) by měla

začít IM používat, zpočátku třeba na zkušební dobu jen několika hodin denně

nebo týdně. Tato služba je zdarma, je velmi snadné ji do knihovny implementovat

a pokud je o ni jen malý zájem, nezabírá mnoho času a svou povahou nebrání

svému správci ve zbylém čase vykonávat jinou činnost.

 90

8.6 Fotoalbum knihovny

Kromě textu, zvuku a videa je samozřejmě důležitým médiem, které by

neměla žádná moderní knihovna opomenout, fotografie. SVK má na svém webu

fotoalbum (foto.svkhk.cz) obsahující čtyři fotogalerie: Akce, Budovy knihovny,

KIC a Staré tisky. Akce obsahuje 6 fotografií ze setkání k 50. výročí vzniku

knihovny a 3 neaktuální fotografie z proběhlých akcí. Ty aktuální jsou dostupné

z hlavní nabídky pod jednotlivými akcemi. Budovy knihovny obsahuje fotografie

interiéru a exteriéru stávajících budov knihovny, tajemná sekce KIC potom více

než 200 snímků dokumentujících vznik nového Knihovnicko-informačního centra

(KIC) od výběrového řízení, přes poklep základního kamene, po průběh stavby

v letech 2004 - 2008. Jednotlivým etapám stavby nové budovy je věnována také

průběžně obměňovaná nástěnka umístěná v budově půjčovny. Poslední sekce Sta-

ré tisky obsahuje tři miniaturní a prakticky nepoužitelné fotokopie starých tisků

z fondu SVK. Další fotografie uživatel na webu nenajde.

To ale v éře webu 2.0 nestačí a nestačí ani způsob prezentace fotografií,

zvlášť když má SVK co nabídnout. Než se budeme podrobněji věnovat tomu, jaké

fotografie může SVK na webu vystavit, podívejme se na způsob, jak je vystavit.

Pochopitelně i nadále by se měly objevovat na webových stránkách a na blogu

knihovny. Ale pro webovou stránku stačí několik ilustračních fotografií, které se

nemusí ani moc aktualizovat a praktickému účelu poslouží. Ale co s těmi kvanty

fotografií, které dnes zvládne digitálním fotoaparátem vyfotit každý? A co když

chceme uživatelům nabídnout snímky naší nové knihovny ze všech možných úhlů

a stran? Ne náhodou jsou jedny z nejpopulárnějších služeb webu 2.0 Flickr, Pica-

sa, české Rajče a další služby pro sdílení fotografií.

Ty po jednoduché registraci umožňují, obvykle zdarma, fotografie nejen

vystavovat, ale i zpřístupňovat ostatním uživatelům a dalším aplikacím. A to

prakticky v neomezeném množství a přehledně, protože je lze snadno

kategorizovat do složek, podrobněji popisovat a tagovat a umožnit tak jejich

efektivní vyhledávání. Snímkům můžeme přiřadit identifikátory popisující

jakýkoli jejich aspekt, od obsahu, tematického cyklu, přes název a lokaci

knihovny, až po technické údaje snímku. Jejich volba záleží jen na knihovně.

Uživatelský profil SVK by měl obsahovat její základní charakteristiku a cíle

 91

fotoalba. Zároveň musí knihovna pochopitelně zveřejnit odkazy (URL adresy) na

vlastní album a propagovat ho.

SVK by měla v první řadě vystavit a propagovat snímky své nové,

architektonicky zajímavé budovy, dále pak historické snímky knihovny, snímky

vzácných, ojedinělých či signovaných dokumentů z fondu knihovny. Dále je

možné (a dnes také potřebné) vystavit i fotografie sloužící propagaci knihovny,

přičemž fantazii se meze nekladou. Pobavit mohou autentické neumělé „glosy“

čtenářů na okrajích knih, jiné kuriozity z každodenního běhu knihovny, humorné

fotomontáže propagující četbu v dnešní době uspěchaných médií,181 (netradiční)

portréty zaměstnanců, které by přiblížily jejich podobu uživatelům, netradiční

reklama formou letáku plného slev-služeb ve stylu obchodních řetězců, apod.

Zaujmout může knihovna i vypsáním soutěže o nejzajímavější uživatelské

fotografie týkající se SVK, knihoven obecně, propagace knihovny, četby apod.

Jako krajská knihovna může vytvořit i album fotografií regionálních knihoven.

Kdekoli na webu nebo blogu SVK je dále možné pomocí jednoduchých

programů widgets apod. zobrazovat neustále se měnící album fotografií, ať vlastní

produkce, nebo z jiných webů jako je Flickr. Stačí zvolit tagy (např. knihovna,

resp. library), podle kterých se snímky mají vyhledávat a neustále aktualizované

tematické album je na světě. Výsledek nemusí být vždy ideální, ale je to velmi

jednoduché řešení, které nic nestojí, je dynamické, osvěžující a moderní.

8.7 Mapy

Další možností webu 2.0, se kterou může knihovna experimentovat, jsou

mapy. Ty nad sebou svým otevřeným API umožňují vytvářet zajímavé a užitečné

mashup aplikace. Nedávno spuštěná česká verze Google Mapy umožňuje vytvářet

vlastní mapy přímo a snadno, stačí zvolit si body na mapě, přidat k nim popisky

(fotografie, adresu, kontakt, základní informace) a mapu zveřejnit.

Pokud by knihovna realizovala wiki regionálních knihoven, mohla by tato

data spojit s mapou Královéhradeckého kraje a vytvořit tak i jejich mapu,

samozřejmě s popiskami, odkazy, kontakty a fotografiemi. Projekt by bylo možné

181 V duchu projektů „čtu...“ a „Přečtěte si to dřív než Hollywood“ Svazu knihovníků a informač-
ních pracovníků. Viz „Čtu...“ – plakáty na podporu četby. SKIP [online]. 2006-09-27 [cit. 2008-
05-07]. Dostupné z: <http://skip.nkp.cz/akcTyden04plak.htm>.

 92

dále rozšířit na mapu knihoven celé České republiky. Dále se nabízí možnost

vytvořit projekt Literární toulky. Jednalo by se o mapu, případně spojenou s wiki,

která by zobrazovala důležitá místa regionu související s českou literaturou.

Muzea, rodné domy či působiště českých spisovatelů, kteří mají pro region

význam. Nevýhodou je poměrně náročná manuální tvorba těchto dat, pro faktické

informace by pak bylo vhodné přizvat odborné externí spolupracovníky. Literární

toulky lze pojmout také formou turistických okruhů, které je opět snadné vytvořit

pomocí Mapy Google (maps.google.cz) nebo plánovače tras služby Mapy

iDNES.cz (mapy.idnes.cz). SVK by tak vytvořila profesionální službu, určenou

nejen vlastním čtenářům, ale i široké veřejnosti, turistům, školám a studentům.

V souvislosti s přednáškou Pavla Vašáka na téma K. H. Mácha, která se

konala ve studovně SVK 4. 12. 2007, by pak nebylo od věci vytvořit mapu Po

stopách KHM, která by zachycovala místa jeho působení a jeho krkonošskou

a italskou cestu, které popsal ve svých denících.

8.8 Záložky

Další velmi populární web 2.0 službou je sociální záložkování, jak ho

představují např. aplikace Del.icio.us nebo Furl. Záložky lze využít pro ukládání

oblíbených odkazů, vytváření seznamu doporučené literatury, nebo pro sdílení

odkazů při skupinové práci. Velkým přínosem těchto služeb je možnost záložky

tagovat a popisovat, což usnadňuje orientaci a jejich prohledávání.

Sociální záložkování lze podobně jako většinu zde popisovaných služeb

opět používat interně pro sdílení odkazů, stejně tak jako pro poskytnutí dalšího

zajímavého zdroje informací uživatelům knihovny. Interní použití záleží opět na

knihovně a na tom, zda uzná sociální záložkování za užitečnou pracovní

a kolaborativní pomůcku. Podívejme se nyní na možné způsoby externího použití

záložkování jako další služby SVK.

Použití sociálního záložkování v SVK je opět velmi jednoduché. Stačí

vytvořit si účet např. u Del.icio.us, naplnit ho odkazy, vytvořit jejich smysluplný

popis a na webových stránkách nebo blogu zveřejnit odkaz na tuto stránku. Služba

Furl má pak výhodu v tom, že přímo archivuje celé webové stránky, takže nehrozí

častý jev, kdy odkaz přestane fungovat. Nevýhodou je, že Del.icio.us i Furl zatím

 93

fungují pouze v angličtině, zatímco obdobné české projekty (Jagg, Bookmarky)

kvůli nedostatku uživatelů zase fungují neefektivně. Na druhou stranu způsob

použití, který si níže pro SVK navrhneme, není na sdílení a počtu uživatelů té

které služby závislý. Hlavní funkcí našeho návrhu bude možnost vytvořit

rozsáhlý, indexovaný a prohledávatelný seznam odkazů.

Sociální záložkování je prvním snadným a účinným způsobem, jak může

knihovna indexovat obsah internetu a samovolně tak vzniká kvalitní databáze

elektronických zdrojů. Pro plnění účtu odkazy a jejich indexaci může SVK určit

jednoho správce, který bude zajišťovat její provoz a plnit ji obecnými zdroji. Dále

by do ní měli přispívat ti zaměstnanci, kteří k plnění svých úkolů používají

elektronické zdroje a odborné články. Přispívání záložkami by pro ně nemělo

představovat mnoho práce navíc a jejich vykonané práci by se tímto jednoduchým

krokem navíc dostalo dalšího uplatnění. V neposlední řadě by se na přidávání

záložek měli podílet uživatelé, nejlépe asi nepřímo prostřednictvím návrhů.

Nejdůležitější otázkou ale je, jaké zdroje do záložkovacího systému zahr-

nout a jak je kategorizovat. Nabízí se dělení podle MDT, přičemž dále lze odkazy

označit libovolným množstvím tagů, které by měly odpovídat klíčovým slovům.

Výhodou je, že knihovník zná způsoby indexace, takže může relativně snadno vy-

tvářet kvalitní klasifikaci. Knihovna by se měla zaměřit na texty týkající se kniho-

ven a knihovnictví, internetu, webu (2.0) a užitečných webových aplikací, infor-

mačních a komunikačních technologií, regionu, práce jednotlivých zaměstnanců.

Dále by bylo vhodné anotovat kvalitní obecně zaměřené zdroje. Další témata zá-

leží na účelu, k jakému se SVK rozhodne záložky používat. Velmi jednoduše

a levně tak vznikne databáze odkazů, další kvalitní elektronický informační zdroj,

který knihovna nabídne uživateli, aby mu usnadnila vyhledávání požadovaných

informací a orientaci v nepřeberném množství internetových stránek a služeb.

8.9 Kalendář

SVK na svých stránkách provozuje stoletý kalendář.182 Ten je jistě

užitečnou a zajímavou pomůckou, ale proč neprovozovat i kalendář týkající se

182 Informační zdroje. Stoletý kalendář. SVK HK [online]. [cit. 2008-04-21]. Dostupné z:
<http://www.svkhk.cz/_tools/100kal.asp>.

 94

činnosti knihovny? Kalendář akcí, které knihovna pořádá, dnů, kdy je výjimečně

zavřeno, kdy probíhá plánovaná odstávka systému? Zvlášť když je to se službami

jako Kalendář Google tak jednoduché? A nejen to, rozšířit kalendář i o další

regionální a královéhradecké kulturní, vědecké, sportovní či společenské události.

Knihovna je přeci důležitou kulturní a společenskou institucí. Kalendář může

obsahovat i neveřejnou interní rovinu, která slouží pro informování zaměstnanců

o důležitých datech a termínech. Kalendář lze navíc pomocí RSS snadno sledovat

a nechávat se upozornit, kdykoli v něm přibude nový příspěvek. Další možnou

funkcí je upozornění vždy těsně před konáním určité akce.

Kalendář představuje online alternativu k nástěnce a stolům v půjčovně

SVK, které přetékají nepřehlednou vrstvou letáků a pozvánek. Alternativu

přehlednou, přístupnou kdykoli a kdekoli, alternativu umožňující sledovat dění

týkající se knihovny, uživatele, města a regionu efektivně a automatizovaně.

8.10 Propagace

Výše navržené služby mohou velmi dobře a efektivně fungovat, ale

mnohem důležitější je, aby je používali uživatelé. Proto, aby mohli služby začít

využívat, je samozřejmě nezbytný manuál, návodný, detailní, srozumitelný,

nejlépe s praktickými ukázkami. Ještě důležitější než manuál je ale pro SVK i pro

uživatele propagace nových, v našem případě web 2.0 služeb. A můžeme

souhlasit se Stephensem, který by rád viděl billboard nebo autobus s reklamou

„Have a Question? IM Your Librarian!“183 Aby měli uživatelé o nové služby

zájem, musí se o nich nejprve dozvědět a musí je něčím zaujmout. A chce-li

knihovna konkurovat soukromým firmám a dalším informačním profesím, musí

se propagovat stejně moderně jako oni. Nespoléhat jen na svůj status a na to, že si

k ní uživatelé dříve či později najdou cestu sami. Fotografie, videa, profil na

MySpace nebo Líbímseti, originální letáky, reklamy v tisku, billboardy, to jsou

způsoby propagace, které zaujmou. Možností i prostředků k tomu má SVK

dostatek, jen využít svůj potenciál!

183 STEPHENS, Michael. Instant Messaging. Library Technology Reports. 2006-07/08, Vol. 42,
N. 4, s. 45-51 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/pqdweb?index=6&did=
1222869051&SrchMode=3&sid=1&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=P
QD&TS=1207729029&clientId=45397>. ISSN 0024-2586. s. 49.

 95

9. ZÁVĚR

Cílem teoretické části této práce bylo co nejkomplexněji představit

koncept web 2.0. Ukázali jsme si všechny jeho hlavní aspekty a principy, uvedli si

základní definice, seznámili se s technologiemi, na kterých web 2.0 stojí,

kategorizovali a popsali nejznámější služby. Pokusili jsme se nastínit i sociální

aspekty související s používáním těchto služeb. Rovněž jsme se pokusili z mnoha

rozmanitých a různě podrobných pojetí syntetizovat ucelený koncept knihovna

2.0, nový knihovnický přístup, který s webem 2.0 úzce souvisí.

Přestože je pojem web 2.0 dosud terčem kritiky, především kvůli neade-

kvátnosti přípony 2.0, stal se dnes už všeobecně respektovaným označením pro

novou podobu webu, která začala krystalizovat po krachu internetové bubliny.

Read-only web se mění v read-write, orientuje se na uživatele, kteří se stále více

zapojují do aktivní tvorby jeho obsahu, objevují se nové služby (Del.icio.us, You-

Tube, Flickr, MySpace) a nové marketingové strategie, vznikají komunity. Tyto

tendence úzce souvisí se zlepšením hardwaru a internetového připojení,

s používáním open source softwaru a novými způsoby využívání dat, s jevy jako

long tail, permanentní betaverze či síťový efekt, a se sociálním softwarem jako je

AJAX, RSS, sociální záložkování, tagy, wiki, blogy a další. To vše zastřešuje

koncept web 2.0, jakkoli neoprávněný se jeho název může zdát. „Podobně jako

u McDonalds alespoň vždy víme, co pod tímto označením můžeme očekávat.“184

Jak a jakým směrem se bude web 2.0 dále vyvíjet? Nevyčerpaly se už jeho

možnosti? Web 2.0 stojí stále ještě na začátku své existence. Existuje již velké

množství služeb webu druhé generace používaných miliony uživatelů, ale jejich

počet stále ještě roste. Někdy tak dochází ke zdvojování aplikací, které se snaží

konkurovat těm zavedeným. Nové služby srovnatelné s giganty jako YouTube

nebo MySpace už nevznikají. Namísto toho vznikají lokální jazykové mutace,

mashups a také kvalita poskytovaných služeb se stále zlepšuje. K vývoji dochází

i ve způsobu používání služeb webu 2.0, web se pomalu mění v operační systém.

184 Upraveno podle ANDREJČÍKOVÁ, Naděžda. 2.0 – módna značka či realita? In Knižnica 2.0.
ITlib. Informačné technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Dostupné
z: <http://www.cvtisr.sk/itlib/itlib081/andrejc.htm>. ISSN 1336-0779.

 96

Za dveřmi už čeká web 3.0! Odborníci se mnohdy neshodují ani na tom,

co je vlastně web 2.0, a přesto už někteří mluví o webu 3.0. V souvislosti s tím

nejčastěji zmiňují: sémantický web, web jako databázi, trojrozměrnou vizualizaci

webu, využití umělé inteligence. Nejpravděpodobnější se zatím zdá být spojení

výhod webu 2.0 a sémantického webu a vznik tzv. chytřejšího webu. Jedinou jis-

totou je, že se web bude i nadále vyvíjet, možná tak, jak naznačuje obrázek 14.

Obr. 15: Možný další vývoj webu185

Cílem praktické části bylo navrhnout možný způsob rozšíření stávajících

služeb Studijní a vědecké knihovny v Hradci Králové pomocí technologií a služeb

webu 2.0. To by mělo být prvním krokem na cestě současné podoby knihovny ke

knihovně 2.0. Zaměřili jsme se na jednoduché a snadno použitelné technologie

webu 2.0 (RSS, blogy, wiki, instant messaging) a konkrétní existující služby

(fotoalbum, záložky, mapy). Jejich použití jsme se snažili navrhnout co možná

nejrozmanitěji a co nejvíce ho přizpůsobit možnostem SVK. Domníváme se, že

realizace předkládaného možného použití je levná, snadná a jednoduchá, zahrnuje

minimum rizika, a v brzké době by byla žádoucí, chce-li se SVK stát moderní

informační institucí a najít své pevné a čestné místo v informačním průmyslu.

185 SPIVACK, Nova. How the WebOS Evolves? Minding the Planet [online]. 2007-02-09 [cit.
2008-04-06]. Dostupné z: <http://novaspivack.typepad.com/nova_spivacks_weblog/2007/02/steps
_towards_a.html>.

 97

Seznam obrázků a tabulek

Obr. 1: Obálka časopisu Time ...7

Obr. 2: Základní pojmy související s konceptem web 2.0.......................................9

Obr. 3: Rozdíl mezi webem 1.0 a webem 2.0..14

Obr. 4: Long Tail ...19

Obr. 5: Častý design webu 2.0 a označení permanentní betaverze........................21

Obr. 6: Web 2.0 podle Tima O’Reillyho ...24

Obr. 7: Vizualizace webu 2.0 podle Dybwada ..26

Obr. 8: Webová aplikace využívající AJAXu ...32

Obr. 9: Tag cloud z Flickru..40

Obr. 10: Rozšířený hierarchický tag cloud webu 2.0 ..42

Obr. 11: Jednotlivé prvky nové generace webu, webu 2.048

Obr. 12: Sociální vliv webu 2.0 na oblasti našeho každodenního života64

Obr. 13: Vznik a vzestup masových sociálních médií...68

Obr. 14: Představa Knihovny 2.0...80

Obr. 15: Možný další vývoj webu ...97

Tab. 1: Rozdíly mezi webem a webem 2.0..17

Tab. 2: Způsob práce s technologiemi u starší generace a Net generace...............71

 98

Použité zdroje

About. Del.icio.us [online]. [cit. 2008-02-19]. Dostupné z: <http://del.icio.us/about>.

About Us. Technorati [online]. [cit. 2008-03-17]. Dostupné z:
<http://technorati.com/about/>.

AdSense. Wikipedia [online]. [cit. 2008-02-29]. Dostupné z:
<http://en.wikipedia.org/wiki/AdSense>.

ABRAM, Stephen. Web 2.0 – Huh?! Library 2.0, Librarian 2.0. Information
outlook. 2005-12, Vol. 9, N. 12, s. 44-46 [cit. 2007-04-18]. ISSN 1091-0808.

ABRAM, Stephen. Web 2.0, Library 2.0, and Librarian 2.0: Preparing for the 2.0
World. SirsiDynix One Source [online]. 2006-01, Vol. 2, N. 1 [cit. 2008-04-01].
Dostupné z: <http://www.imakenews.com/sirsi/e_article000505688.cfm>.

AMBROŽ, Jan. Jak vydělat na webu 2.0? Lupa.cz [online]. 2007-08-16 [cit.
2008-03-05]. Dostupné z: <http://www.lupa.cz/clanky/jak-vydelat-na-webu-2-0/>.
ISSN 1213-0702.

AMBROŽ, Jan. Stream TV a nové vize internetové televize. Lupa.cz [online].
2007-01-12 [cit. 2008-03-05]. Dostupné z: <www.lupa.cz/clanky/stream-tv-a-
nove-vize-internetove-televize>. ISSN 1213-0702.

ANDERSON, Benedict. Imagined communities: reflections on the origin and
spread of nationalism. London: Verso, 1991. ISBN 08-609-1329-5. 224 s.

ANDERSON, Chris. A methodology for estimating Amazon's Long Tail sales. The
Long Tail [online]. 2005-08-03 [cit. 2008-03-04]. Dostupné z:
<http://longtail.typepad.com/the_long_tail/2005/08/a_methodology_f.html>.

ANDERSON, Chris. Amazon methodology update. The Long Tail [online]. 2005-
08-08 [cit. 2008-03-04]. Dostupné z: <http://longtail.typepad.com/the_long_tail/
2005/08/a_methodology_f.html>.

ANDERSON, Chris. The Long Tail. Wired [online]. 2004-10, Vol. 12, N. 10 [cit.
2008-03-04]. Dostupné z: <http://www.wired.com/wired/archive/12.10/tail.html>.

ANDREJČÍKOVÁ, Naděžda. 2.0 – módna značka či realita? In Knižnica 2.0. IT
lib. Informačné technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-
21]. Dostupné z: <http://www.cvtisr.sk/itlib/itlib081/andrejc.htm>. ISSN 1336-
0779.

ANDREJČÍKOVÁ, N. – ŠUBOVÁ, J. Web 2.0 a jeho dopad na knižnice. In
INFORUM 2007: 13. ročník konference o profesionálních informačních zdrojích,
Praha 22.-24. května 2007. [online]. Praha: Albertina icome Praha, 2007 [cit.
2007-11-13]. Dostupné z: <http://www.inforum.cz/ sbornik/2007>. ISSN 1801-
2213.

 99

Asynchronous JavaScript and XML. Wikipedia [online]. [cit. 2008-02-21]. Do-
stupné z: <http://cs.wikipedia.org/wiki/Asynchronous_JavaScript_and_XML>.

BALAS, Janet L. eLearning About Library 2.0. Computers in Libraries. 2007-01,
Vol. 27, N. 1, s. 39-42 [cit. 2007-04-17]. Dostupné z: <http://vnweb.hwwilson
web.com/hww/jumpstart.jhtml?recid=0bc05f7a67b1790e8bba511c07093815e4f3
b8cdc76e19d40db0d01cf861f31b8c606fa5b34e7f25&fmt=P>. ISSN 1041-7915.

BARABÁSI, Albert-László. V pavučině sítí. Praha: Paseka, 2005. ISBN 80-718-
5751-3. 274 s.

BARANIUK, Richard – WALLES, Jimmy. Učit se, učit se… aneb nevídané mož-
nosti internetu. iDNES.cz [online]. 2008-01-26 [cit. 2008-01-26]. Dostupné z:
<http://zpravy.idnes.cz/ucit-se-ucit-se-aneb-nevidane-moznosti-internetu-f6n-
/kavarna.asp?c=A080125_145728_kavarna_bos>. ISSN 1210-1168.

BATES, Mary Ellen. Info Pro on the Edge. EContent. 2006-12, Vol. 29, N. 10, s.
17 [cit. 2007-04-17]. Dostupné z: <http://www.econtentmag.com/Articles/Ar-
ticleReader.aspx?ArticleID=18657&ContextSubtypeID=13>.

BEDNÁŘ, Vojtěch. Po webu je tu Web 2. Lupa.cz [online]. 2005-10-25 [cit.
2007-04-16]. Dostupné z: <http://www.lupa.cz/clanky/po-webu-je-tu-web-2/>.
ISSN 1213-0702.

BERNERS-LEE, Tim - HENDLER, James – LASSILA, Ora. The Semantic Web.
Scientific American [online]. 2001-05 [cit. 2007-04-04]. Dostupné z:
<http://www.sciam.com/article.cfm?id=00048144-10D2-1C70-
84A9809EC588EF21>. ISSN 0036-8733.

BERNERS-LEE, Tim – HALL, Wendy – SHADBOLT, Nigel. The Semantic Web
Revisited. IEEE Intelligent Systems [online]. 2006, Vol. 21, N. 3, s. 96-101 [cit.
2007-05-03]. Dostupné z: <http://eprints.ecs.soton.ac.uk/12614/01/Semantic_
Web_Revisted.pdf>. ISSN 1541-1672.

BitTorrent. Wikipedia [online]. [cit. 2008-02-26] Dostupné z:
<http://cs.wikipedia.org/wiki/Bittorrent>.

Blog. Wikipedia. [online]. [cit. 2008-02-27]. Dostupné z:
<http://en.wikipedia.org/wiki/Blog>.

Blog Statistics and Demographics. Caslon Analytics [online]. 2007-09 [cit. 2008-
03-04]. Dostupné z: <http://www.caslon.com.au/weblogprofile1.htm>.

BLYBERG, John F. 11 reasons why Library 2.0 exists and matters. Blyberg.net
[online]. 2006-09-01 [cit. 2007-04-17]. Dostupné z: <http://www.blyberg.net/
2006/01/09/11-reasons-why-library-20-exists-and-matters/>.

 100

BOGATIN, Donna. Web 2.0: Top five social risks list. [online]. 2006-07-29 [cit.
2007-04-24]. Dostupné z: <http://blogs.zdnet.com/micro-markets/?p=288>.

Boing Boing. Alexa [online]. [cit. 2008-03-04]. Dostupné z:
<http://www.alexa.com/data/details/main/boingboing.net>.

BOYD, Danah. Friendster lost steam. Is MySpace just a fad? Apophenia Blog
[online]. 2006-03-21 [cit. 2007-05-03]. Dostupné z: <http://www.danah.org/pa-
pers/FriendsterMySpaceEssay.html>.

BOYD, Danah. Why Web 2.0 Matters: Preparing for Glocalization. Apophenia
[online]. 2005-09-05 [cit. 2008-03-12]. Dostupné z: <http://www.zephoria.org/
thoughts/archives/2005/09/05/why_web20_matte.html>.

BRADLEY, Phil. Web 2.0 – a new generation of services. Cilip [online]. 2006,
[cit. 2007-04-25]. Dostupné z: 1. část: <http://www.cilip.org.uk/publications/ up-
datemagazine/archive/archive2006/may/web2bradleymay06.htm>. 2. část:
<http://www.cilip.org.uk/publications/updatemagazine/archive/archive2006/june/
bradleywebpart.htm>.

BRADY, Mark. Blogging: personal participation in public knowlege-building on
the web. Chimera [online]. Colchester: University of Essex, 2005-02 [cit. 2008-
03-09]. Dostupné z: <http://www.essex.ac.uk/chimera/content/pubs/wps/CWP-
2005-02-Blogging-in-the-Knowledge-Society-MB.pdf>.

BRAIKER, Brian. Tech: Welcome, Year of the Widget. Newsweek [online]. 2006-
12-30 [cit. 2008-03-11]. Dostupné z: <http://www.msnbc.msn.com/id/16329739/
site/newsweek/>. ISSN 0028-9604.

BRDIČKA, Bořivoj. Vzdělávání a internet 2. generace. Česká škola. [online].
2006-12-06 [cit. 2007-04-25]. Dostupné z: <http://www.ceskaskola.cz/ ICTvesko-
le/Ar.asp?ARI=103468&CAI=2129>. ISSN 1213-6018.

BREEDING, Marshall. Technology for the Next Generation. Computers in Libra-
ries. 2006-11/12, Vol. 26, N. 10, s. 28-30 [cit. 2007-04-18]. Dostupné z:
<http://proquest.umi.com/pqdweb?did=1173854191&sid=1&Fmt=3&clientId=45
397&RQT= 309&VName=PQD>. ISSN 10417915.

BUCHTOVÁ, Vlaďka (šéfredaktorka). X, Občasník Studijní a vědecké knihovny
v Hradci Králové. Hradec Králové: Studijní a vědecká knihovna. [cit. 2008-4-20].
Dostupné z: <http://www.svkhk.cz/obcasnik-x.asp>. ISSN 1802-9418.

BUREŠ, Jiří. RSS? RSS! Interval.cz [online]. 2003-03-04 [cit. 2008-02-26]. Do-
stupné z: <http://interval.cz/clanky/rss-rss/>. ISSN 1212-8651.

CASEY, Michael E. – SAVASTINUK, Laura C. Library 2.0. Library Journal [on-
line]. 2006-09-01, Vol. 131, N. 14, s. 40-42 [cit. 2007-04-17]. Dostupné z:
<http://www.libraryjournal.com/article/CA6365200.html>. ISSN 03630277.

 101

CASHMORE, Pete. Time’s Person of the Year: You(Tube). Mashable.com [onli-
ne]. 2006-12-16 [cit. 2007-03-02]. Dostupné z:
<http://mashable.com/2006/12/16/times-person-of-the-year-youtube/>.

CIMPRICH, Petr. Web 2.0. Root.cz [online]. 2005-10-10 [cit. 2007-04-16]. Do-
stupné z: <http://www.root.cz/clanky/akta-x-0509/>. ISSN 1212-8309.

COHEN, Laura. A Librarian’s 2.0 Manifesto. Library 2.0 [online]. 2006-11-08
[cit. 2007-04-17]. Dostupné z: <http://liblogs.albany.edu/library20/2006/11/
a_librarians_20_manifesto.html>.

COOMBS, Karen A. Building a Library Web Site on the Pillars of Web 2.0.
Computers in Libraries [online]. 2007, Vol. 27, N. 1 [cit. 2007-04-25]. Dostupné
z: <http://www.infotoday.com/cilmag/jan07/Coombs.shtml>.

CRAWFORD, Walt. Library 2.0 and “Library 2.0”. Cites & Insights: Crawford
at Large [online]. 2006, Vol. 6, N. 2 [cit. 2007-04-25]. Dostupné z:
<http://cites.boisestate.edu/civ6i2.pdf>. ISSN 1534-0937.

CURRAN, Kevin – MURRAY, Michelle. Library 2.0 – Bringing the Library to
the User. Multimedia Information and Technology. 2006-11, Vol. 32, N. 4, s.
103-105 [cit. 2007-04-17]. ISSN 1537-2456.

ČECH, Martin. Library 2.0 – možnosti využití technologií Webu 2.0 pro zlepšení
služeb knihovny. Brno: Masarykova univerzita, Filozofická fakulta, Ústav české
literatury a knihovnictví, Kabinet informačních studií a knihovnictví, 2008. Baka-
lářská práce. Vedoucí práce Mgr. Silvie Presová, DiS. Dostupné z:
<http://www.is.muni.cz/th/180828/ff_b/>. 100 s.

ČERMÁK, Miloš. O druhé bublině a skupinové inteligenci. Hospodářské noviny.
2006-04-26, č. 83, s. 9. ISSN 0862-9587.

ČINČERA, Jan. Informační etika. Brno: Masarykova univerzita, 2002. ISBN 80-
210-2981-1. 81 s.

„Čtu...“ – plakáty na podporu četby. SKIP [online]. 2006-09-27 [cit. 2008-05-
07]. Dostupné z: <http://skip.nkp.cz/akcTyden04plak.htm>.

DANOWSKI, Patrick. Library 2.0 – Will the web 2.0 change everything? In
CASLIN 2007. 3.-7. června 2007 ve Stupavě. [online]. [cit. 2007-11-13]. Dostupné
z: <http://indico.ulib.sk/MaKaC/conferenceTimeTable.py?confId=1>.

DEITEL, Harvey M. – DEITEL, Paul J. Dive-Into® Web 2.0. [eBook]. [cit. 2008-
03-12]. Dostupné z: <http://www.deitel.com/eBook/Contents/tabid/2480/De-
fault.aspx>. In DEITEL, Harvey M. – DEITEL, Paul J. Internet & World Wide
Web How to Program. 4. vyd. Prentice Hall, 2008. ISBN 01-317-5242-1. 1424 s.

 102

DVOŘÁK, Jakub. Deset českých webů, bez kterých nemůžete žít. iDNES.cz [onli-
ne]. 2007-06-14 [cit. 2008-04-07]. Dostupné z: <http://technet.idnes.cz/deset-
ceskych-webu-bez-kterych-nemuzete-zit-fzz-/sw_internet.asp?c=A070521_21222
4_sw_internet_dvr>. ISSN 1210-1168.

DVOŘÁK, Jakub. Tipy na zajímavé weby. iDNES.cz [online]. 2008-05-05 [cit.
2008-05-08]. Dostupné z: <http://technet.idnes.cz/tipy-na-zajimave-weby-nezavis
le-recenze-a-zkusenosti-s-vyrobky-a-sluzbami-1t0-/sw_internet.asp?c=A080417_
214147_sw_internet_dvr>. ISSN 1210-1168.

DVOŘÁK, Jakub. Vyzkoušejte si deset nejzajímavějších internetových aplikací.
iDNES.cz [online]. 2007-06-07 [cit. 2008-04-07]. Dostupné z: <http://technet. id-
nes.cz/vyzkousejte-si-deset-nejzajimavejsich-internetovych-aplikaci-pvt-/sw_inter
net.asp?c=A070516_223059_sw_internet_dvr>. ISSN 1210-1168.

DVOŘÁK, Jakub. Zapojte se do vytváření více než 2500 webů. iDNES.cz [onli-
ne]. 2007-10-25 [cit. 2008-04-07]. Dostupné z: <http://technet.idnes.cz/zapojte-se-
do-vytvareni-vice-nez-2500-webu-f04-/sw_internet.asp?c=A070925_182450_sw_
internet_dvr>. ISSN 1210-1168.

DYBWAD, Barb. Approaching a definition of Web 2.0. The Social Software Blog
[online]. 2005-09-29 [cit. 2008-03-12]. Dostupné z: <http://socialsoftware.
weblogsinc.com/2005/09/29/approaching-a-definition-of-web-2-0/>.

eBay. Wikipedia [online]. [cit. 2008-03-06]. Dostupné z:
<http://en.wikipedia.org/wiki/Ebay>.

FUHRMAN, Assaf. Supermarket 2.0 [video]. YouTube [online]. 2007 [cit. 2008-
06-10]. Dostupné z: <http://youtube.com/watch?v=e9MgHuitMwU>.

FULLER, Steve. Wikipedie jde proti elitářské domýšlivosti vědců. iDNES.cz [on-
line]. 2008-01-26 [cit. 2008-01-26]. Dostupné z: <http://zpravy.idnes.cz/wikipe-
die-jde-proti-elitarske-domyslivosti-vedcu-fv7-/kavarna.asp?c=A080125_153402
kavarna bos>. ISSN 1210-1168.

GODWIN, Peter. The Web 2.0 challenge to Information Literacy. In INFORUM
2007: 13. ročník konference o profesionálních informačních zdrojích, Praha 22.-
24. května 2007. [online]. Praha: Albertina icome Praha, 2007 [cit. 2007-11-13].
Dostupné z: <http://www.inforum.cz/sbornik/2007>. ISSN 1801-2213.

GRAHAM, Paul. Web 2.0. [online]. 2005-11 [cit. 2007-04-16]. Dostupné z:
<http://www.paulgraham.com/web20.html>.

GROSSMAN, Lev. Citizens of the New Digital Democracy. Time [online]. 2006-
12-13 [cit. 2008-02-29]. Dostupné z: <http://www.time.com/time/magazine/ ar-
ticle/0,9171,1569526,00.html>. ISSN 0040-781X.

 103

GROSSMAN, Lev. Time’s Person of the Year: You. Time [online]. 2006-12-13
[cit. 2008-02-29]. Dostupné z: <http://www.time.com/time/magazine/article/
0,9171,1569514,00.html>. ISSN 0040-781X.

GUTMANS, Andi. What is Web 2.0? [video]. YouTube [online]. 2006-09-10 [cit.
2008-06-10]. Dostupné z: <http://youtube.com/watch?v=0LzQIUANnHc>.

HARPER, Chelsea – WATSON, Kate. Using blogs and wikis to communicate wi-
th library clients. InCite [online]. Australian Library and Information Association:
2006-12, s. 5-6 [cit. 2007-04-17]. Dostupné z: <http://www.alia.org.au/pub-
lishing/incite/2006/07/print.html?ID=138>.

HARRIS, Christopher. School Library 2.0. School Library Journal. 2006-05, Vol.
52, N. 5, s. 50-54 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/
pqdweb?did=1041606431&sid=1&Fmt=4&clientId=45397&RQT=309&VName
=PQD>. ISSN 03628930.

HAWKINS, Don. The First InfoTubey Award Ceremony. Infotoday Blog [online].
2007-04-17 [cit. 2008-04-01]. Dostupné z: <http://www.infotodayblog.com/
2007/04/17/the-first-infotubey-award-ceremony/>.

HEGER, Lubomír. YouTube. Hvězdou přes noc. MF Dnes. 2007, roč. 18, 14.
dubna, sešit C, s. 9. ISSN 1210-1168.

Henryk Batuta hoax. Wikipedia [online]. [cit. 2008-02-27]. Dostupné z:
<http://en.wikipedia.org/wiki/Henryk_Batuta>.

HINCHCLIFFE, Dion. All We Got Was Web 1.0, When Tim Berners-Lee Actually
Gave Us Web 2.0. Dion Hinchcliffe's Web 2.0 Blog [online]. 2006-09-04 [cit.
2008-03-13]. Dostupné z: <http://web2.socialcomputingmagazine.com/all_we_
got_was_web_10_when_tim_bernerslee_actually_gave_us_w.htm>.

HINCHCLIFFE, Dion. Best Practices and Challenges in Building Capable Rich
User Experiences: Anouncing Real-World AJAX. Dion Hinchcliffe's Web 2.0
Blog [online]. 2007-03-04 [cit. 2008-03-13]. Dostupné z: <http://web2.wsj2.com/
best_practices_and_challenges_in_building_capable_rich_user_.htm>.

HINCHCLIFFE, Dion. Review of the Year's Best Web 2.0 Explanations. Dion
Hinchcliffe's Web 2.0 Blog [online]. 2005-12-21 [cit. 2008-03-13]. Dostupné z:
<http://web2.socialcomputingmagazine.com/review_of_the_years_best_web_20_
explanations.htm>.

HINCHCLIFFE, Dion. Social Media Goes Mainstream. Dion Hinchcliffe's Web
2.0 Blog [online]. 2007-01-29 [cit. 2008-03-13]. Dostupné z:
<http://web2.wsj2.com/social_media_goes_mainstream.htm>.

 104

HINCHCLIFFE, Dion. The checkpoint on Web 2.0 in the enterprise. ZDNet [onli-
ne]. 2007-07-26 [cit. 2008-03-13]. Dostupné z:
<http://blogs.zdnet.com/Hinchcliffe/?p=130>.

HINCHCLIFFE, Dion. The State of Web 2.0. Dion Hinchcliffe's Web 2.0 Blog
[online]. 2006-04-02 [cit. 2008-03-13]. Dostupné z:
<http://web2.socialcomputingmagazine.com/the_state_of_web_20.htm>.

HINCHCLIFFE, Dion. Visualizing Web 2.0. Dion Hinchcliffe's Web 2.0 Blog
[online]. 2006-09-04 [cit. 2008-03-13]. Dostupné z:
<http://web2.socialcomputingmagazine.com/visualizingweb20.htm>.

History of the Internet. Wikipedia [online]. [cit. 2008-03-02]. Dostupné z:
<http://en.wikipedia.org/wiki/History_of_the_Internet>.

HRODEK, Dominik. Internet nenabízí monolog, ale zábavu a radost
z komunikace. (Rozhovor s Janem Václavem Čepem). Strategie. 2007-04-02, roč.
14, č. 14, s. 54. ISSN 1210-3756.

HRODEK, Dominik. Žijeme v rozklikané době. (Rozhovor s Tomášem Jindříš-
kem, Jánem Simkaničem a Taťánou Le Moigne). Strategie. 2007-10-15, roč. 14,
č. 42, s. 32. ISSN 1210-3756.

HUITEMA, Christian. A Bůh stvořil INTERNET… Praha: Mladá fronta, 1996.
ISBN 80-204-0576-3. 176 s.

HŮLKOVÁ, Kateřina. Wikipedia versus Britannica. Lidovky.cz [online]. 2005-
12-16 [cit. 2007-11-13]. Dostupné z: <http://www.lidovky.cz/wikipedia-versus-
britannica-dg2-/ln_zabava.asp?c=A051216_120500_ln_zabava_lvv>. ISSN 1213-
1385.

CHAD, Ken - MILLER, Paul. Do libraries matter?: The rise of library 2.0. Talis
[online]. 2005 [cit. 2007-04-25]. Dostupné z: <http://www.talis.com/downloads/
white_papers/DoLibrariesMatter.pdf>.

Infoisland.org [online]. Dostupné z: <http://www.infoisland.org/>.

Internet. Wikipedia [online]. [cit. 2008-03-02]. Dostupné z:
<http://en.wikipedia.org/wiki/Internet>.

Internetová horečka. Wikipedia [online]. [cit. 2008-03-02]. Dostupné z: <
http://cs.wikipedia.org/wiki/Internetov%C3%A1_hore%C4%8Dka >.

JANKŮ, Michal. Web 2.0 – prostor i pro medicínu. Zdravotnické noviny. 2007-
03-26, roč. 56, č. 12, s. 12. ISSN 1214-7664.

 105

JAVŮREK, Adam. Deset tipů z Webu 2.0. Respekt [online]. 2007-01-29, roč. 18,
č. 5, s. 15 [cit. 2008-03-03]. Dostupné z: <http://www.respekt.cz/clanek.php ?fI-
DROCNIKU=2007&fIDCLANKU=189>. ISSN 1801-1446.

JAVŮREK, Adam. Průvodce po webu 2.0. Respekt [online]. 2007-01-28 [cit.
2008-03-31]. Dostupné z: <http://web-20.respekt.cz/Pruvodce-po-webu-20.html>.
ISSN 1801-1446.

JAVŮREK, Adam – TŘEŠŇÁK, Petr. Velký třesk má jméno Web 2.0. Respekt
[online]. 2007-01-28, č. 5 [cit. 2007-04-16]. Dostupné z: <http://www.respekt.cz/
clanek.php?fIDROCNIKU=2007&fIDCLANKU=189>. ISSN 1801-1446.

JINDŘÍŠEK, Tomáš. Internetová komunikace 2.0: konec snílků, nastoupil tvrdý
byznys. Strategie. 2007-04-02, roč. 14, č. 14, s. 50. ISSN 1210-3756.

JOHANESSEN, Soren - COHEN, Laura. A Librarian's 2.0 Manifesto [video].
YouTube [online]. 2006-11-09 [cit. 2007-04-17]. Dostupné z:
<http://www.youtube.com/watch?v=ZblrRs3fkSU>.

JOHNSON, Steven. It’s All About Us. Time [online]. 2006-12-16 [cit. 2008-02-
29]. Dostupné z: <http://www.time.com/time/magazine/article/0,9171,1570717,
00.html>. ISSN ISSN 0040-781X.

KADLEC, Zdeněk. Virtuální mrtvé duše a anonymové bez tváře. Inflow, Blog
uživatele zkadlec [online]. 2008-03-03 [cit. 2008-04-01]. Dostupné z: <http://
www.inflow.cz/virtualni-mrtve-duse-anonymove-bez-tvare>. ISSN 1802-9736.

KASÍK, Pavel. Google spustil nové české mapy. iDNES.cz [online]. 2008-05-06
[cit. 2008-05-07]. Dostupné z: <http://technet.idnes.cz/google-spustil-nove-ceske-
mapy-exkluzivne-na-technet-cz-p2j-/sw_internet.asp?c=A080506_015527_sw_
internet_pka>. ISSN 1210-1168.

KASÍK, Pavel. Web 3.0 vám bude rozumět, web 4.0 se s vámi bude dohadovat.
iDNES.cz [online]. 2008-04-05 [cit. 2008-04-07]. Dostupné z: <http://technet. id-
nes.cz/web-3-0-vam-bude-rozumet-web-4-0-se-s-vami-bude-dohadovat-fym-
/tec_denik.asp?c=A080404_184801_tec_denik_pka>. ISSN 1210-1168.

Kdo je králem webu 2.0? Respekt [online]. 2007-01-28, č. 5 [cit. 2007-04-16].
Dostupné z: <http://web-20.respekt.cz/Kdo-je-kralem-webu-20.html>. ISSN
1801-1446.

KEEN, Andrew. Web 2.0 – Vyšší level, nebo génius průměrnosti? Strategie. 2007-
06-18, roč. 14, č. 25, s. 34. ISSN 1210-3756.

KENNEY, Brian. You 2.0. School Library Journal. 2007-01, Vol. 53, N. 1, s. 11
[cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/pqdweb?did=119317171
1&sid=1&Fmt=3&clientId=45397&RQT=309&VName=PQD>. ISSN 03628930.

 106

KIRBYOVÁ, Julia – STEWART, Thomas A. Amazon.com: kvůli komu se budit
na propoceném prostěradle. (Rozhovor s Jeffem Bezosem). iDNES.cz [online].
2008-01-18 [cit. 2008-01-25]. Dostupné z: <http://zpravy.idnes.cz/amazon-com-
kvuli-komu-se-budit-na-propocenem-prosteradle-peo-/kavarna.asp?c=A080108_
172728_kavarna_bos>. ISSN 1210-1168.

KLEINOVÁ, Dagmar. Nové služby v Univerzitnej knižnici v Bratislave alebo bu-
de UKB knižnicou 2.0? In Knižnica 2.0. ITlib. Informačné technológie a knižnice
[online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Dostupné z:
<http://www.cvtisr.sk/itlib/itlib081/kleinova.htm>. ISSN 1336-0779.

KOCOUREK, Pavel. Vyhledávání v prostředí Web 2.0. In CASLIN 2007. 3.-7.
června 2007 ve Stupavě. [online]. [cit. 2007-11-13]. Dostupné z:
<http://indico.ulib.sk/MaKaC/conferenceTimeTable.py?confId=1>.

KODERA, Jiří. Web 2.0 do ČR nikdy nedorazí, Češi nejsou schopní spolupraco-
vat. Lupa.cz [online]. 2007-12-06 [cit. 2008-03-05]. Dostupné z:
<http://www.lupa.cz/clanky/web-2-0-do-cr-nikdy-nedorazi-cesi-nespolupracuji/>.
ISSN 1213-0702.

KRYL, Milan. Internetové trendy - Web 2.0. Kryl Blog [online]. 2004-10-09 [cit.
2007-04-16]. Dostupné z: <http://kryl.info/clanek/163-internetove-trendy-web-2-0>.

KRYL, Milan. Personalizované vyhledávání. Kryl Blog [online]. 2004-08-03 [cit.
2007-04-16]. Dostupné z: <http://kryl.info/clanek/140-personalizovane-
vyhledavani>.

LACKIE, Robert J. Web 2.0 and its technologies for collaborative library com-
munication. Information Today. 2006-11/12, Vol. 13, N. 6, s. 9-12 [cit. 2007-04-
18]. Dostupné z: <http://proquest.umi.com/pqdweb?did=1165926111&sid=1&
Fmt=3&clientId=45397&RQT=309&VName=PQD>. ISSN 15464636.

LANGER, Jiří. Potřebujeme Web 2.0? Re: Určitě ano. Re: Taky si myslím. Strate-
gie. 2007-04-10, roč. 14, č. 15, s. 46. ISSN 1210-3756.

LÁNYIOVÁ, Irena. Knižnice 2.0 v zahraničí. In Knižnica 2.0. ITlib. Informačné
technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Dostupné z:
<http://www.cvtisr.sk/itlib/itlib081/lanyiova.htm>. ISSN 1336-0779.

LAWSON, Steve. A Library 2.0 hangover. See Also… a library weblog [online].
2006-01-10 [cit. 2007-04-18]. Dostupné z: <http://library.coloradocollege.edu/
steve/archives/2006/01/a_library_20_ha.html>.

LAWSON, Steve. Library 2.0: Rapid Response to Rapid Change. Colorado Libra-
ries. 2006-spring, Vol. 32, N. 2, s. 19-21 [cit. 2007-04-17]. Dostupné z:
<http://vnweb.hwwilsonweb.com/hww/jumpstart.jhtml?recid=0bc05f7a67b1790e
8bba511c070938155a319ed647cad974bec2ab154718030b279d70535a83f907&f
mt=P>. ISSN 0147-9733.

 107

LEVEY, Jay. Conan the Librarian [video] [skeč z filmu UHF]. YouTube [online].
1989 [cit. 2008-06-10]. Dostupné z: <http://www.youtube.com/watch?v=MVU-
LOegJKgQ>.

LEVINE, Jenny. Library 2.0 in the Real World. ALA TechSource [online]. 2006-
01-30 [cit. 2007-04-17]. Dostupné z: <http://www.techsource.ala.org/blog/2006/
01/library-20-in-the-real-world.html>.

Library 2.0. Kisk [wiki] [online]. [cit. 2008-06-10].
Dostupné z: <http://kisk.phil.muni.cz/wiki/Library_2.0>.

Library 2.0. Wikipedia [online]. [cit. 2008-02-26]. Dostupné z:
<http://en.wikipedia.org/wiki/ Library_2.0>.

List of largest wikis. Wikimedia. [online]. [cit. 2008-02-27]. Dostupné z:
<http://meta.wikimedia.org/wiki/List_of_largest_wikis>.

List of wiki software. Wikipedia [online]. [cit. 2008-02-26]. Dostupné z:
<http://en.wikipedia.org/wiki/List_of_wiki_software>.

MACMANUS, Richard – PORTER, Joshua. Web 2.0 for Designers. Digital Web
Magazine [online]. 2005-05-04 [cit. 2007-04-25]. Dostupné z:
<http://www.digital-web.com/articles/web_2_for_designers/>.

MAJEROVÁ, Jarmila. Katalogizácia v knižnici 2.0. In Knižnica 2.0. ITlib. Infor-
mačné technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Do-
stupné z: <http://www.cvtisr.sk/itlib/itlib081/majerova.htm>. ISSN 1336-0779.

MAKULOVÁ, Soňa (ed.). Knižnica 2.0. ITlib. Informačné technológie a knižnice
[online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Dostupné z:
<http://www.cvtisr.sk/itlib/>. ISSN 1336-0779.

MANESS, Jack M. Library 2.0: The next generation of Web-based library servi-
ces. Logos [online]. 2006, Vol. 17, N. 3, s. 139-145 [cit. 2007-04-17]. Dostupné z:
<http://vnweb.hwwilsonweb.com/hww/jumpstart.jhtml?recid=0bc05f7a67b1790e
8bba511c070938155a319ed647cad97411e378d2559a3753b92baca38d3a20a4&f
mt=P>. ISSN 0957-9656.

MANESS, Jack M. Library 2.0 Theory: Web 2.0 and Its Implications for Libra-
ries. Webology [online]. 2006 [cit. 2007-04-25]. Dostupné z:
<http://www.webology.ir/2006/v3n2/a25.html>.

MÁRA, Petr. Twitter – nová vlna blogování. Lidové noviny. 2007-07-03, roč. 20,
č. 154, sešit 6, s. 13. ISSN 1213-1385.

 108

MARVANOVÁ, Eva. Knihovna 2.0: Model služeb. Knižnica. 2008-02, roč. 9, č.
2 [cit. 2007-11-13]. Dostupné z: <http://www.snk.sk/swift_data/source/casopis_
kniznica/2008/februar/03.pdf>.

MARVANOVÁ, Eva. Nová generace sítě webových stránek Web 2.0, Library 2.0
a jejich využití ve službách knihoven. In CASLIN 2007. 3.-7. června 2007 ve Stu-
pavě. [online]. [cit. 2007-11-13]. Dostupné z: <http://indico.ulib.sk/MaKaC/con-
ferenceTimeTable.py?confId=1>.

MARVANOVÁ, Eva. Web 2.0, Knihovna 2.0, Knihovníci 2.0, Web 3.0 a jak dál?
In Knižnica 2.0. ITlib. Informačné technológie a knižnice [online]. 2008, roč. 12,
č. 01 [cit. 2008-05-21]. Dostupné z: <http://www.cvtisr.sk/itlib/itlib081/marvano-
va.htm>. ISSN 1336-0779.

MATULÍK, Petr – PITNER, Tomáš. Sémantický web a jeho technologie. Zpravo-
daj ÚVT MU [online]. 2004, roč. 14, č. 3, 4, 5, s. 15-17, 9-13, 14-16 [cit. 2007-
04-04]. Dostupné z: <http://www.ics.muni.cz/zpravodaj/articles/296.html>,
<http://www.ics.muni.cz/zpravodaj/articles/301.html>, <http://www.ics.muni.cz/
zpravodaj/articles/307.html>. ISSN 1212-0901.

MERRILL, Duane. Mashups: The new breed of Web app. IBM [online]. 2006-08-
08 [cit. 2008-03-09]. Dostupné z: <http://www.ibm.com/developerworks/library/
x-mashups.html>.

MILLER, Paul. Coming Together around Library 2.0. D-Lib Magazine [online].
2006-04, Vol. 12, N. 4 [cit. 2007-04-17]. Dostupné z:
<http://www.dlib.org/dlib/april06/miller/04miller.html>. ISSN 1082-9873.

MILLER, Paul. Library 2.0. The challenge of disruptive innovation. Talis [onli-
ne]. 2006 [cit. 2007-04-25]. Dostupné z: <http://www.talis.com/resources/ docu-
ments/447_Library_2_prf1.pdf>.

MILLER, Paul. Web 2.0: Building the New Library. Ariadne [online]. 2005-10-
30, N. 45 [cit. 2007-04-17]. Dostupné z: <http://www.ariadne.ac.uk/issue45/
miller/intro.html>.

MISÁKOVÁ, Miroslava. Principy ‘webu 2.0‘ jako prostředek rozvoje infogra-
motnosti ve vzdělávací instituci. Brno: Masarykova univerzita, Fakulta informati-
ky, 2006. Rigorózní práce. Dostupné z: <http://is.muni.cz/th/2660/fi_r/>. 85 s.

My Maps – Google Maps User Guide. Google Maps Help Center [online]. [cit.
2008-05-07]. Dostupné z: <http://maps.google.cz/support/bin/answer.py?an-
swer=68480>.

MySpace. Wikipedia [online]. [cit. 2008-02-26]. Dostupné z:
<http://en.wikipedia.org/wiki/Myspace>.

 109

NEEDLEMAN, Mark. Web 2.0/ Lib 2.0 – What is it? (If it's anything at all). Seri-
als Review. 2007-07-19, Vol. 33, N. 3, s. 202-203 [cit. 2008-03-12]. Dostupné z:
<doi:10.1016/j.serrev.2007.05.001>.

NOTESS, Greg R. The terrible twos: web 2.0, library 2.0, and more. Information
Today, Inc. [online]. 2006, Vol. 30, N. 3, s. 40-42 [cit. 2007-04-25]. Dostupné z:
<http://www.infotoday.com/online/may06/OnTheNet.shtml>.

NÝVLT, Václav. Spor o encyklopedii: která je přesnější, které víc věřit? iD-
NES.cz [online]. 2006-03-24 [cit. 2008-02-26]. Dostupné z:
<http://technet.idnes.cz/sw_internet.asp?r=sw_internet&c=A060324_130530_sw_
internet_kuz>. ISSN 1210-1168.

Open source. Wikipedia [online]. [cit. 2008-02-26] Dostupné z:
<http://en.wikipedia.org/wiki/Open_source>.

O'REILLY, Tim. Levels of the Game: The Hierarchy of Web 2.0 Applications.
O'Reilly Radar [online]. 2006-07-17 [cit. 2007-04-25]. Dostupné z:
<http://radar.oreilly.com/archives/2006/07/levels-of-the-game-the-hierarc.html>.

O'REILLY, Tim. Web 2.0: Compact Definition? O'Reilly Radar [online]. 2005-
10-01 [cit. 2007-04-25]. Dostupné z: <http://radar.oreilly.com/archi-
ves/2005/10/web-20-compact-definition.html>.

O'REILLY, Tim. What is Web 2.0. Design Patterns and Business Models for the
Next Generation of Software. OREILLYnet.com [online]. 2005 [cit. 2007-04-25].
Dostupné z: <http://www.oreilly.com/go/web2>.

PALEČEK, Lukáš. Web 2.0: Social bookmarking, RSS, AJAX, Instant Messaging,
Podcasting, Vodcasting, Wiki, Library 2.0. Audi V8 [online]. 2007 [cit. 2007-04-
25]. Dostupné z: <http://www.audiv8.cz/clanky_read.php?id=65&rubrika=2>.

PAULÍKOVÁ, Alena. S nástrojmi web 2.0 už počítame. In Knižnica 2.0. ITlib.
Informačné technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21].
Dostupné z: <http://www.cvtisr.sk/itlib/itlib081/paulikova.htm>. ISSN 1336-0779.

PAULÍKOVÁ, Alena. Stretneme sa v L2? In Elektronické služby v znalostnej
spoločnosti. Zborník z medzinárodného odborného seminára, 12. 9. 2007, Zvolen.
[online]. [cit. 2008-02-29]. Dostupné z: <http://sldk. tuzvo.sk/cosmo/foto/seminar/
zbornik/pdf/Paulikova_Alena.pdf>.

PAVLÁSKOVÁ, Eliška – NĚMEČKOVÁ, Lenka. Aplikace folksonomie v uživa-
telském rozhraní Jednotné informační brány. In TKAČÍKOVÁ, Daniela –
RAMAJZLOVÁ, Barbora (ed.). Automatizace knihovnických procesů – 11: sbor-
ník z 11. ročníku semináře pořádaného ve dnech 16. – 17. května 2007 v Liberci.
Praha: ČVUT, 2007 [online]. 136 s. Dostupné z: <http://www.akvs.cz/akp-
2007/sbornik.html>. ISBN 978-80-01-03691-4.

 110

PONIEWOZIK, James. The Beast With a Billion Eyes. Time [online]. 2006-12-16
[cit. 2008-02-29]. Dostupné z: <http://www.time.com/time/magazine/article/
0,9171,1570702,00.html>. ISSN 0040-781X.

PROKOP, Marek. Znáte tag clouds? Sova v síti [online]. 2005-08-17 [cit. 2007-
04-16]. Dostupné z: <http://www.sovavsiti.cz/weblog/35/tag-clouds>. ISSN 1213-
9076.

RICHARDS, Jonathan. Web 3.0 and beyond: the next 20 years of the internet.
Times [online]. 2007-10-24 [cit. 2008-02-29]. Dostupné z: <http://technology.
timesonline.co.uk/tol/news/tech_and_web/the_web/article2726190.ece>.

QUITTNER, Josh. Web Boom 2.0. Time [online]. 2006-12-16 [cit. 2008-02-29].
Dostupné z: <http://www.time.com/time/magazine/article/0,9171,1570705,00.ht
ml>. ISSN 0040-781X.

SAINT-ANDRÉ, Peter. One small voice [online]. 2001-10-08 [cit. 2008-05-21].
Dostupné z: <http://www.saint-andre.com/blog/2001-10.html#2001-10-08T12:17>.

SCHREIER, Martin. Marketingový trik Web 2.0 dráždí a fascinuje. Marketing a
média. 2007-04-30, č. 18, s. 27. ISSN 1212-9496.

SKENDERIJA, Sasha. Law Library 2.0: New Roles for Law Librarians in the In-
formation Overload Era. In CASLIN 2007. 3.-7. června 2007 ve Stupavě. [online].
[cit. 2007-11-13]. Dostupné z: <http://indico.ulib.sk/MaKaC/ conferenceTimeTa-
ble.py?confId=1>.

SKLENÁK, Vilém. Sémantický web. In INFORUM 2003 [online]. [cit. 2007-04-04].

Dostupné z: <http://www.inforum.cz/inforum2003/prispevky/Sklenak_Vilem.pdf>.

SKLENÁK, Vilém. Web 2.0 a knihovny aneb Library 2.0. In TKAČÍKOVÁ, Da-
niela – RAMAJZLOVÁ, Barbora (ed.). Automatizace knihovnických procesů –
11: sborník z 11. ročníku semináře pořádaného ve dnech 16. – 17. května 2007
v Liberci. Praha: ČVUT, 2007 [online]. 136 s. Dostupné z:
<http://www.akvs.cz/akp-2007/sbornik.html>. ISBN 978-80-01-03691-4.

SKLENÁK, Vilém. Web 2.0 vs. sémantický web. In INFORUM 2007: 13. ročník
konference o profesionálních informačních zdrojích, Praha 22.-24. května 2007.
[online]. Praha: Albertina icome Praha, 2007 [cit. 2007-11-13]. Dostupné z:
<http://www.inforum.cz/sbornik/2007>. ISSN 1801-2213.

SNÍŽEK, Martin. Tagy už nacházejí komerční využití. Snizekweb.cz [online].
2005-11-30 [cit. 2007-04-16]. Dostupné z: <http://www.snizekweb.cz/weblog/
tagy-komercni-vyuziti/>. ISSN 1802-2103.

Social Media. Wikipedia [online]. [cit. 2008-02-27]. Dostupné z:
<http://en.wikipedia.org/wiki/Social_media>.

 111

Social software. Wikipedia [online]. [cit. 2008-02-29]. Dostupné z:
<http://en.wikipedia.org/wiki/Social_software>.

SPIVACK, Nova. Minding the Planet [blog] [online]. 2007-02-09 [cit. 2008-04-
06]. Dostupné z: <http://novaspivack.typepad.com>.

STEINEROVÁ, Jela. Relevancia vo vedeckej komunikácii a nové služby elektro-
nického prostredia. In CASLIN 2007. 3.-7. června 2007 ve Stupavě. [online]. [cit.
2008-11-13]. Dostupné z: <http://internal.ulib.sk/indico/prispevky/steinerova.pdf>.

STEPHENS, Michael. Blogs. Library Technology Reports. 2006-07/08, Vol. 42,
N. 4, s. 15-35 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/
pqdweb?index=25&did=1222869061&SrchMode=1&sid=2&Fmt=6&Vinst=PRO
D&Vtype=PQD&RQT=309&VName=PQD&TS=1207035174&clientId=45397>.
ISSN 0024-2586.

STEPHENS, Michael. Creating Conversations, Connections, and Community.
Library Technology Reports. 2006-07/08, Vol. 42, N. 4, s. 6-7 [cit. 2007-04-18].
Dostupné z: <http://proquest.umi.com/pqdweb?did=1222869001&sid=1&Fmt=
3&clientId=45397&RQT=309&VName=PQD>. ISSN 0024-2586.

STEPHENS, Michael. Do Libraries Matter: On Library & Librarian 2.0. ALA
TechSource [online]. 2005-11-18 [cit. 2008-04-01]. Dostupné z: <http://www.
techsource.ala.org/blog/2005/11/do-libraries-matter-on-library-librarian-20.html>.

STEPHENS, Michael. Exploring Web 2.0 and Libraries. Library Technology Re-
ports. 2006-07/08, Vol. 42, N. 4, s. 8-14 [cit. 2007-04-18]. Dostupné z:
<http://proquest.umi.com/pqdweb?did=1222869011&sid=1&Fmt=3&clientId=45
397&RQT=309&VName=PQD>. ISSN 0024-2586.

STEPHENS, Michael. Flickr. Library Technology Reports. 2006-07/08, Vol. 42,
N. 4, s. 58-62 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/
pqdweb?index=5&did=1222869021&SrchMode=3&sid=1&Fmt=3&Vinst=PRO
D&Vtype=PQD&RQT=309&VName=PQD&TS=1207728945&clientId=45397>.
ISSN 0024-2586.

STEPHENS, Michael. Instant Messaging. Library Technology Reports. 2006-
07/08, Vol. 42, N. 4, s. 45-51 [cit. 2007-04-18]. Dostupné z:
<http://proquest.umi.com/pqdweb?index=6&did=1222869051&SrchMode=3&sid
=1&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1207
729029&clientId=45397>. ISSN 0024-2586.

STEPHENS, Michael. Putting Your Library „Out There“. Library Technology
Reports. 2006-07/08, Vol. 42, N. 4, s. 63-66 [cit. 2007-04-18]. Dostupné z:
<http://proquest.umi.com/pqdweb?did=1222869071&sid=1&Fmt=3&clientId=45
397&RQT=309&VName=PQD>. ISSN 0024-2586.

 112

STEPHENS, Michael. RSS. Library Technology Reports. 2006-07/08, Vol. 42, N.
4, s. 36-44 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/pqdweb?did=
1222869041&sid=1&Fmt=3&clientId=45397&RQT=309&VName=PQD>. ISSN
0024-2586.

STEPHENS, Michael. Social Software for the Rest of Us (or Librarian 2.0). ALA
TechSource [online]. [cit. 2007-04-18]. Dostupné z: <www.techsource.ala.org/
blog/2005/11/social-software-for-the-rest-of-us-or-librarian-20.html>.

STEPHENS, Michael. Wikis. Library Technology Reports. 2006-07/08, Vol. 42,
N. 4, s. 52-57 [cit. 2007-04-18]. Dostupné z: <http://proquest.umi.com/pqdweb?
did=1222869031&sid=1&Fmt=3&clientId=45397&RQT=309&VName=PQD>.
ISSN 0024-2586.

STRNAD, Zdeněk. Web 2.0, 3.0 nebo rovnou 4.0? Strategie. 2007-09-17, roč. 14,
č. 38, s. 37. ISSN 1210-3756.

SVK HK [online]. [cit. 2008-04-21]. Dostupné z: <http://www.svkhk.cz>.

SVRŠEK, Ladislav. Žijeme vo svete 2.0? In Knižnica 2.0. ITlib. Informačné tech-
nológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Dostupné z:
<http://www.cvtisr.sk/itlib/itlib081/svrsek.htm>. ISSN 1336-0779.

ŠKYŘÍK, Petr. Digitální stopy a MattSamyel. Inflow, Blog uživatele Petr Škyřík
[online]. 2008-03-18 [cit. 2008-04-01]. Dostupné z: <http://www.inflow.cz/digi-
talni-stopy-mattsamyel>. ISSN 1802-9736.

ŠUPOVÁ, Tereza. Milion tučňáků – román, který na síti píší tisíce lidí. Lidové
noviny. 2007-02-14, roč. 20, č. 38, s. 1. ISSN 1213-1385.

Taking on a Second Life! [video]. YouTube [online]. 2007-01-24 [cit. 2007-04-
17]. Dostupné z: <http://www.youtube.com/watch?v=ygc95U4fT3Y>.

The Open Source Definition. Open Source Initiative [online]. 2006-07-07. [cit.
2008-02-26] Dostupné z: <http://opensource.org/docs/osd>.

Tim O'Reilly on What is Web 2.0? [video]. Kamla Bhatt Show, YouTube [online].
2007-05-21 [cit. 2008-06-10]. Dostupné z: <http://youtube.com/watch?v=CQib-
ri7gpLM>.

TKAČÍKOVÁ, Daniela. Scénologie webu a role knihovny. In TKAČÍKOVÁ, Da-
niela – RAMAJZLOVÁ, Barbora (ed.). Automatizace knihovnických procesů –
11: sborník z 11. ročníku semináře pořádaného ve dnech 16. – 17. května 2007
v Liberci. Praha: ČVUT, 2007 [online]. 136 s. Dostupné z:
<http://www.akvs.cz/akp-2007/sbornik.html>. ISBN 978-80-01-03691-4.

 113

TKAČÍKOVÁ, Daniela – RAMAJZLOVÁ, Barbora (ed.). Automatizace knihov-
nických procesů – 11: sborník z 11. ročníku semináře pořádaného ve dnech 16. –
17. května 2007 v Liberci. Praha: ČVUT, 2007 [online]. 136 s. Dostupné z:
<http://www.akvs.cz/akp-2007/sbornik.html>. ISBN 978-80-01-03691-4.

Tour of Info Island/ Second Life Libraries. [video]. YouTube [online]. 2006-10-05
[cit. 2007-04-17]. Dostupné z: <http://www.youtube.com/watch?v=jTQkzfz5osQ>.

Trend Map 2008: What's New? Information Architects Japan [online]. 2008-01-11
[cit. 2008-04-17]. Dostupné z: <http://informationarchitects.jp/trendmap3-
countdown-sneak-peak/>.

TŘEŠŇÁK, Petr. Americký sen 2.0. Respekt. 2007-01-29, roč. 18, č. 5, s. 3. ISSN
1801-1446.

Understanding Web 2.0 [video]. U Tech Tips, YouTube [online]. 2005-02-23 [cit.
2008-06-10]. Dostupné z: <http://youtube.com/watch?v=nsa5ZTRJQ5w>.

VAN HALM, Johan. The eventual survival of libraries as institutions and ‘lega-
cy’ ILS vendors as we use to know (in the light of CASLIN and its future). In
CASLIN 2007. 3.-7. června 2007 ve Stupavě. [online]. [cit. 2007-11-13]. Dostupné
z: <http://indico.ulib.sk/MaKaC/conferenceTimeTable.py?confId=1>.

Virtual community. Wikipedia [online]. [cit. 2008-03-11]. Dostupné z:
<http://en.wikipedia.org/wiki/Virtual_community>.

VOJTÁŠEK, Filip. (Odborný) Blog je prima. Ale jak dát o sobě vědět? In
INFORUM 2007: 13. ročník konference o profesionálních informačních zdrojích,
Praha 22.-24. května 2007. [online]. Praha: Albertina icome Praha, 2007 [cit.
2007-11-13]. Dostupné z: <http://www.inforum.cz/sbornik/2007>. ISSN 1801-
2213.

Výroční zpráva 2006. SVK HK [online]. 2007 [cit. 2008-04-16]. Dostupné z:
<http://www.svkhk.cz/soubory/vrzpra06.pdf>. ISBN 978-80-7052-079-6. 29 s.

Web 2.0. Wikipedia [online]. [cit. 2007-04-16]. Dostupné z:
<http://en.wikipedia.org/wiki/Image:Web_2_image.png>.

Web Trend Map 2007 Version 2.0. Information Architects Japan [online]. 2007-
06-27 [cit. 2007-04-17]. Dostupné z: <http://informationarchitects.jp/ia-trendmap-
2007v2/>.

WEISENBACHER, Peter. Web 2.0 a knižnica 2.0? In Knižnica 2.0. ITlib. Infor-
mačné technológie a knižnice [online]. 2008, roč. 12, č. 01 [cit. 2008-05-21]. Do-
stupné z: <http://www.cvtisr.sk/itlib/itlib081/weisen.htm>. ISSN 1336-0779.

WESCH, Michael. The Machine is Us/ing Us [video]. YouTube [online]. 2007-03-
08 [cit. 2008-06-10]. Dostupné z: <http://youtube.com/watch?v=NLlGopyXT_g>.

 114

Wiki. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z:
<http://en.wikipedia.org/wiki/Wiki>.

Wikipedia. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z:
<http://en.wikipedia.org/wiki/Wikipedia>.

Wikipedie. Wikipedia [online]. [cit. 2008-02-21]. Dostupné z:
<http://cs.wikipedia.org/wiki/Wikipedie>.

World Wide Web. Wikipedia [online]. [cit. 2008-03-02]. Dostupné z:
<http://en.wikipedia.org/wiki/World_wide_web>.

YouTube. Wikipedia [online]. [cit. 2008-02-26]. Dostupné z:
<http://en.wikipedia.org/wiki/Youtube>.

ZANDL, Patrick. Bez Web 2.0 pochcípá český internet na zatuchlost. Marigold.cz
[online]. 2006-09-08 [cit. 2007-04-25]. Dostupné z: <http://www.marigold.cz/
item/bez-web-2-0-pochcipa-cesky-internet-na-zatuchlost>.

ZBIEJCZUK, Adam. Web 2.0 – charakteristika a služby. Brno: Masarykova uni-
verzita, Fakulta sociálních studií, Katedra mediálních studií a žurnalistiky, 2007.
Magisterská práce. Vedoucí práce Mgr. David Kořínek. Dostupné z:
<http://is.muni.cz/th/52155/fss_m/>. 75 s.

ZELDMAN, L. Jeffrey. Remove Forebrain and Serve: Tag Clouds II. [online]. 4.
5. 2005 [cit. 2008-02-18]. Dostupné z: <http://www.zeldman.com/daily/
0505a.shtml>. ISSN 1534-0309.

ZIMMER, Michael (ed.). Critical Perspectives on Web 2.0. First Monday, [onli-
ne]. 2008-03, Vol. 13, N. 3, [cit. 2008-05-01]. Dostupné z: <http://www.uic.edu/
htbin/cgiwrap/bin/ojs/index.php/fm/issue/view/263>. ISSN 1396-0466.

 115

Resumé

Magisterská práce „Analýza konceptu web 2.0 a návrh využití jeho technologií

a služeb v knihovně“ se zabývá konceptem web 2.0, často diskutovaným

fenoménem současného internetu. Přeměna webu na web 2.0 souvisí především

s výrazným zapojením uživatele do tvorby obsahu webu, se vznikem nových

služeb a online komunit, s novými marketingovými strategiemi a způsoby

využívání dat. Práce se pokouší o formulaci definice a co nejkomplexnější

představení tohoto konceptu. Uvádí různá základní pojetí webu 2.0, ukazuje jeho

hlavní aspekty a principy jako jsou long tail, využití kolektivní inteligence nebo

síťový efekt, seznamuje čtenáře s jeho charakteristickými technologiemi, tzv.

sociálním softwarem (AJAX, RSS, podcasting, sociální záložkování, tagy, wiki,

blogy), kategorizuje a popisuje služby webu druhé generace (např. Del.icio.us,

YouTube, Flickr, Amazon, Wikipedie, MySpace a další). Zároveň nastiňuje

i sociální aspekty používání webu 2.0 jako jsou komunity, sociální média

a virtuální kriminalita. Práce rovněž představuje související koncept knihovna 2.0,

který se pokouší aplikovat principy, technologie a služby webu 2.0 v prostředí

knihovny. Knihovna by se tak měla opět stát respektovanou informační institucí

a atraktivním místem pro uspokojování informačních potřeb a požadavků

uživatelů. Jako první krok na cestě ke knihovně 2.0 můžeme chápat praktickou

část práce, návrh možného rozšíření stávajících služeb Studijní a vědecké

knihovny v Hradci Králové pomocí technologií (blog, RSS, podcasting) a služeb

(fotoalbum, záložky, mapy) webu 2.0.

 116

Summary

Master thesis „Analysis of the Web 2.0 Conception and Project of Library

Application of its Technologies and Services“ deals with the web 2.0 conception,

frequently discussed phenomenon of contemporary internet. The transformation

from web to web 2.0 is primarily related to resounding integration of users into

the creation of the web content, emergence of new web applications and online

communities, new marketing strategies and ways of data use. Thesis tries to

formulate a definition and most complex introduction of this conception. It shows

different fundamental web 2.0 interpretations, its essential aspects and key

principles like long tail, harnessing collective intelligence or network effects,

notifies the reader about its characteristic technologies, so-called social software

(AJAX, RSS, podcasting, social bookmarking, tags, wiki, blogs), categorizes and

describes second generation of web services (Del.icio.us, YouTube, Flickr,

Amazon, Wikipedia, MySpace and other). Simultaneously it outlines social

aspects of using web 2.0 like online communities, social media or virtual

criminality. It also introduces related conception of library 2.0, which tries to

apply the web 2.0 principles, technologies and applications to library

environment. Afterwards the library should become honoured information

institution again and an attractive place for fulfilment of users information needs

and requests. We perceive the practical part of the thesis as a first step towards the

library 2.0. It constitutes the project of possible extension of current services of

Studijní a vědecká knihovna (Study and Scholarly Library) in Hradec Králové by

applying web 2.0 technologies (blog, RSS, podcasting) and applications (photo

album, bookmarks, maps).

 117

Přílohy

Seznam příloh

Příloha A: Tag clouds pro skupiny Beatles a Rolling Stones z Last.fm..............119

Příloha B: Manifest knihovníka 2.0...120

Příloha C: Videa o webu 2.0..122

Příloha D: Mapa webových trendů 2007 ...123

 118

Příloha A: Tag clouds pro skupiny Beatles a Rolling Stones z Last.fm186

Při srovnání dvou různých tag clouds pro skupiny Beatles a Rolling Stones

je vidět, že velikost písma u tagů odpovídá relevanci, tedy počtu přiřazení tagu

jednotlivé skupině. Nejvýrazněji se liší tagy blues, hard rock, oldies, pop a psy-

chedelic a skutečně odpovídají hudebnímu stylu obou skupin. V tag clouds na

Flickru by ovšem tyto tagy měly stejnou velikost písma, protože by označovaly

pouze velikost množiny blues, hard rock, pop atd., které mají všichni společné.

60s 70s alternative alternative rock ambient beat beatles blues

british british invasion british psychedelia britpop classic

classic rock dance electronica england experimental

favorite favourites female vocalists folk folk-rock fun funk genius grunge guitar

 hard rock hardcore indie indie rock instrumental jazz legend love male voca-

lists merseybeat oldies pop pop rock pop-rock post-rock power pop

progressive progressive rock psychedelic psychedelic rock punk rock rap

 rock rock and roll rock n roll rockabilly singer-songwriter soul

soundtrack the beatles trip-hop uk

00s 60s 70s 80s 90s acoustic acoustic rock alternative alternative rock

blues blues rock blues-rock british british invasion britpop classic

classic rock country electronic electronica emo

england favorites folk funk garage rock glam rock grunge guitar hard rock

hardcore indie indie pop indie rock jazz legend male vocalists metal new wave

oldies pop pop-rock post-punk progressive rock psychedelic psychedelic rock

punk punk rock reggae rhythm and blues rnb rock rock and roll rock n

roll seen live singer-songwriter soul spacey the rolling stones uk

186 Obrázky převzaty z Last.fm [online]. [cit. 2008-03-11]. Dostupné z: <http://www.last.fm/music
/The+Beatles/+tags> a <http://www.last.fm/music/The+Rolling+Stones/+tags>.

 119

http://www.last.fm/tag/60s
http://www.last.fm/tag/70s
http://www.last.fm/tag/alternative
http://www.last.fm/tag/alternative+rock
http://www.last.fm/tag/ambient
http://www.last.fm/tag/beat
http://www.last.fm/tag/beatles
http://www.last.fm/tag/blues
http://www.last.fm/tag/british
http://www.last.fm/tag/british+invasion
http://www.last.fm/tag/british+psychedelia
http://www.last.fm/tag/britpop
http://www.last.fm/tag/classic
http://www.last.fm/tag/classic+rock
http://www.last.fm/tag/dance
http://www.last.fm/tag/electronica
http://www.last.fm/tag/england
http://www.last.fm/tag/experimental
http://www.last.fm/tag/favorite
http://www.last.fm/tag/favourites
http://www.last.fm/tag/female+vocalists
http://www.last.fm/tag/folk
http://www.last.fm/tag/folk-rock
http://www.last.fm/tag/fun
http://www.last.fm/tag/funk
http://www.last.fm/tag/genius
http://www.last.fm/tag/grunge
http://www.last.fm/tag/guitar
http://www.last.fm/tag/hard+rock
http://www.last.fm/tag/hardcore
http://www.last.fm/tag/indie
http://www.last.fm/tag/indie+rock
http://www.last.fm/tag/instrumental
http://www.last.fm/tag/jazz
http://www.last.fm/tag/legend
http://www.last.fm/tag/love
http://www.last.fm/tag/male+vocalists
http://www.last.fm/tag/male+vocalists
http://www.last.fm/tag/merseybeat
http://www.last.fm/tag/oldies
http://www.last.fm/tag/pop
http://www.last.fm/tag/pop+rock
http://www.last.fm/tag/pop-rock
http://www.last.fm/tag/post-rock
http://www.last.fm/tag/power+pop
http://www.last.fm/tag/progressive
http://www.last.fm/tag/progressive+rock
http://www.last.fm/tag/psychedelic
http://www.last.fm/tag/psychedelic+rock
http://www.last.fm/tag/punk+rock
http://www.last.fm/tag/rap
http://www.last.fm/tag/rock
http://www.last.fm/tag/rock+and+roll
http://www.last.fm/tag/rock+n+roll
http://www.last.fm/tag/rockabilly
http://www.last.fm/tag/singer-songwriter
http://www.last.fm/tag/soul
http://www.last.fm/tag/soundtrack
http://www.last.fm/tag/the+beatles
http://www.last.fm/tag/trip-hop
http://www.last.fm/tag/uk
http://www.last.fm/tag/00s
http://www.last.fm/tag/60s
http://www.last.fm/tag/70s
http://www.last.fm/tag/80s
http://www.last.fm/tag/90s
http://www.last.fm/tag/acoustic
http://www.last.fm/tag/acoustic+rock
http://www.last.fm/tag/alternative
http://www.last.fm/tag/alternative+rock
http://www.last.fm/tag/blues
http://www.last.fm/tag/blues+rock
http://www.last.fm/tag/blues-rock
http://www.last.fm/tag/british
http://www.last.fm/tag/british+invasion
http://www.last.fm/tag/britpop
http://www.last.fm/tag/classic
http://www.last.fm/tag/classic+rock
http://www.last.fm/tag/country
http://www.last.fm/tag/electronic
http://www.last.fm/tag/electronica
http://www.last.fm/tag/emo
http://www.last.fm/tag/england
http://www.last.fm/tag/favorites
http://www.last.fm/tag/folk
http://www.last.fm/tag/funk
http://www.last.fm/tag/garage+rock
http://www.last.fm/tag/glam+rock
http://www.last.fm/tag/grunge
http://www.last.fm/tag/guitar
http://www.last.fm/tag/hard+rock
http://www.last.fm/tag/hardcore
http://www.last.fm/tag/indie
http://www.last.fm/tag/indie+pop
http://www.last.fm/tag/indie+rock
http://www.last.fm/tag/jazz
http://www.last.fm/tag/legend
http://www.last.fm/tag/male+vocalists
http://www.last.fm/tag/metal
http://www.last.fm/tag/new+wave
http://www.last.fm/tag/oldies
http://www.last.fm/tag/pop
http://www.last.fm/tag/pop-rock
http://www.last.fm/tag/post-punk
http://www.last.fm/tag/progressive+rock
http://www.last.fm/tag/psychedelic
http://www.last.fm/tag/psychedelic+rock
http://www.last.fm/tag/punk
http://www.last.fm/tag/punk+rock
http://www.last.fm/tag/reggae
http://www.last.fm/tag/rhythm+and+blues
http://www.last.fm/tag/rnb
http://www.last.fm/tag/rock
http://www.last.fm/tag/rock+and+roll
http://www.last.fm/tag/rock+n+roll
http://www.last.fm/tag/rock+n+roll
http://www.last.fm/tag/seen+live
http://www.last.fm/tag/singer-songwriter
http://www.last.fm/tag/soul
http://www.last.fm/tag/spacey
http://www.last.fm/tag/the+rolling+stones
http://www.last.fm/tag/uk

Příloha B: Manifest knihovníka 2.0187

• I will recognize that the universe of information culture is changing fast

and that libraries need to respond positively to these changes to provide

resources and services that users need and want.

• I will educate myself about the information culture of my users and look

for ways to incorporate what I learn into library services.

• I will not be defensive about my library, but will look clearly at its

situation and make an honest assessment about what can be accomplished.

• I will become an active participant in moving my library forward.

• I will recognize that libraries change slowly, and will work with my

colleagues to expedite our responsiveness to change.

• I will be courageous about proposing new services and new ways of

providing services, even though some of my colleagues will be resistant.

• I will enjoy the excitement and fun of positive change and will convey this

to colleagues and users.

• I will let go of previous practices if there is a better way to do things now,

even if these practices once seemed so great.

• I will take an experimental approach to change and be willing to make

mistakes.

• I will not wait until something is perfect before I release it, and I'll modify

it based on user feedback.

187 COHEN, Laura. A Librarian’s 2.0 Manifesto. Library 2.0 [online]. 2006-11-08 [cit. 2007-04-
17]. Dostupné z: <http://liblogs.albany.edu/library20/2006/11/a_librarians_20_manifesto.html>.
Slovenský překlad dostupný z: <http://www.cvtisr.sk/itlib/itlib081/manifest.htm>. Originální vi-
deozpracování manifestu viz JOHANESSEN, Soren - COHEN, Laura. A Librarian's 2.0 Manifesto
[video]. YouTube [online]. 2006-11-09 [cit. 2007-04-17]. Dostupné z: <http://www.youtube.com/
watch?v=ZblrRs3fkSU>.

 120

• I will not fear Google or related services, but rather will take advantage of

these services to benefit users while also providing excellent library

services that users need.

• I will avoid requiring users to see things in librarians' terms but rather will

shape services to reflect users' preferences and expectations.

• I will be willing to go where users are, both online and in physical spaces,

to practice my profession.

• I will create open Web sites that allow users to join with librarians to

contribute content in order to enhance their learning experience and

provide assistance to their peers.

• I will lobby for an open catalog that provides personalized, interactive

features that users expect in online information environments.

• I will encourage my library's administration to blog.

• I will validate, through my actions, librarians' vital and relevant

professional role in any type of information culture that evolves.

 121

Příloha C: Videa o webu 2.0

V nepřeberném množství různě tematicky zaměřených videí na serveru

YouTube lze mimo jiné nalézt i několik, která se velmi výstižně věnují konceptu

web 2.0. Uveďme si některá z nich i se stručnou charakteristikou.

Understanding Web 2.0 je starší video představující základní technologie,

služby a principy webu 2.0, vychází hlavně z O'Reillyho pojetí. Viz Understan-

ding Web 2.0 [video]. U Tech Tips, YouTube [online]. 2005-02-23 [cit. 2008-06-

10]. Dostupné z: <http://youtube.com/watch?v=nsa5ZTRJQ5w>.

Gutmansova prezentace What is Web 2.0? velmi výstižně, podle našeho

názoru lépe než mnohé odborné články, postihuje, co je podstatou webu 2.0. Viz

GUTMANS, Andi. What is Web 2.0? [video]. YouTube [online]. 2006-09-10 [cit.

2008-06-10]. Dostupné z: <http://youtube.com/watch?v=0LzQIUANnHc>.

The Machine is Us/ing Us je velice invenční názorné animované video

o vývoji různých podob digitálního textu (text, hypertext, HTML, XML). Přes

XML, které díky oddělení formy a obsahu textu umožnilo nový způsob použití

informací, se dostává až k webu 2.0, který představuje divákovi formou originální

videoeseje. Viz WESCH, Michael. The Machine is Us/ing Us [video]. YouTube

[online]. 2007-03-08 [cit. 2008-06-10]. Dostupné z: <http://youtube.com/watch?

v=NLlGopyXT_g>.

K pochopení základních aspektů originálu může účinně přispět i parodie,

důkazem budiž video Supermarket 2.0. Viz FUHRMAN, Assaf. Supermarket 2.0

[video]. YouTube [online]. 2007 [cit. 2008-06-10]. Dostupné z:

<http://youtube.com/watch?v=e9MgHuitMwU>.

 122

 123

Příloha D: Mapa webových trendů 2007

Mapa webových trendů 2007188 na následující straně zobrazuje velké

množství převážně angloamerických serverů a služeb webu 2.0. Jedná se spíše

o kuriozitu, ale lze v ní sledovat zajímavé souvislosti a přibližné „rozparcelování“

webu. Mapa vychází z reálného plánku tokijského metra a obsahuje významy

i žertíky jasné až z kontextu skutečných tokijských čtvrtí. Např. Yahoo se nachází

v oblasti Ueno, „hezkém místě, kde se ale nic neděje“, Google se oproti starší ver-

zi přesunul z rušné oblasti pro mladé lidi do nebezpečnější, ale stále „cool“ čtvrti

ovládané Jakuzou, čínská trasa a trasa služeb pro sdílení dat se přibližují v oblasti

počítačového pirátství, uživatel (You) sídlí v císařském paláci v centru mapy.

Jednotlivé trasy, popsané v legendě v pravém spodním rohu mapy, jsou

určeny zaměřením jednotlivých služeb. Oblasti mají i další hlubší souvislosti,

z mapy lze odhadovat strategie jednotlivých služeb a jejich pozice na

internetovém trhu. Předpověď počasí značí šestiměsíční prognózu úspěšnosti

vývoje jednotlivých služeb (z června 2007), číslo webové generace udává, do jaké

míry odpovídá služba kritériím webu 2.0. Pro podrobnější popis viz odkaz v

poznámce pod čarou. Nadšenci z Information Architects Japan vytvořili ještě

novější a přehlednější verzi pro rok 2008, opět plnou kontextových významů.

Vzhledem k objemu provozu se v ní stal Google „hlavním nádražím“ všech

linek.189

188 Web Trend Map 2007 Version 2.0. Information Architects Japan [online]. 2007-06-27 [cit.
2008-04-17]. Dostupné z: <http://informationarchitects.jp/ia-trendmap-2007v2/>.
189 Podrobněji viz Trend Map 2008: What's New? Information Architects Japan [online]. 2008-01-
11 [cit. 2008-04-17]. Dostupné z: <http://informationarchitects.jp/trendmap3-countdown-sneak-
peak/>. Verze ke stažení dostupná z: <http://informationarchitects.jp/web-trend-map-2008-beta/>.
Klikatelná online verze dostupná z: <http://informationarchitects.jp/start/>.

