

Empowering the Visibility of Croatian Cultural Heritage through the Digital Humanities

Empowering the Visibility of Croatian Cultural Heritage through the Digital Humanities

Edited by

Marijana Tomić,
Mirna Willer
and Nives Tomašević

**Cambridge
Scholars
Publishing**

Empowering the Visibility of Croatian Cultural Heritage
through the Digital Humanities

Edited by Marijana Tomić, Mirna Willer and Nives Tomašević

This book first published 2020

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright © 2020 by Marijana Tomić, Mirna Willer, Nives Tomašević
and contributors

All rights for this book reserved. No part of this book may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise, without
the prior permission of the copyright owner.

ISBN (10): 1-5275-5060-5
ISBN (13): 978-1-5275-5060-5

The editors are grateful to prof. Erich Renhart and Vestigia
Manuscript Research Centre of the University of Graz, Austria,
for the financial support in publishing this book and for the
support in digitisation and research of Croatian Glagolitic
manuscripts.

Chapters' reviewers:

dr. Marjorie Burghart
dr. Tomislav Galović
dr. Anne Gilliland
dr. Vjera Katalinić
dr. Lucija Konfić
dr. Milan Pelc
dr. Ksenija Tokić
dr. Regina Varniené-Janssen

This book is dedicated to the memory of mons. Pavao Kero, the guardian and researcher of Zadar Glagolitic heritage and *spiritus movens* of Zadar Glagolitic Circle.

TABLE OF CONTENTS

List of Figures.....	x
List of Tables.....	xiii
Foreword	xv
List of Contributors	xvii
Chapter 1	1
“Pisana baština” (Written Heritage) - a project of digitization of Glagolitic and other manuscripts in the region of Zadar/Croatia Erich Renhart	
Topic I: Digital Humanities as a Contemporary Cultural Heritage Research Framework	
Chapter 2	16
Research possibilities created by making manuscript images available online Georg Vogeler	
Topic II: Description and Access to Cultural Heritage: Conceptual Models and Standards	
Chapter 3	40
Telling tails: metadata standards and the digital humanities Gordon Dunsire	
Chapter 4	53
The 17 th century “bound-with” Glagolitic manuscripts from Žman, Croatia: requirements for modelling “bound-with” manuscripts description Marijana Tomić and Mirna Willer	

Chapter 5	88
Developing the ontological model for research and representation of commemoration speeches in Croatia using a graph property database	
Benedikt Perak	

Topic III: Digitization of Cultural Heritage

Chapter 6	112
Visibility through accessibility: Peter Handke as a case study for digitizing copyrighted cultural heritage	
Vanessa Hanneschläger	

Chapter 7	129
Visual art resources at digital collection of the Croatian Academy of Sciences and Arts: supporting Digital Art History	
Jasenka Ferber Bogdan, Magdalena Getaldić and Filip Turković-Krnjak	

Chapter 8	148
From ancient manuscripts to digital screens: Syriac liturgy in digital humanities	
Ephrem Aboud Ishac	

Chapter 9	160
Musical heritage: “From archival dust to life”	
Ivana Tomić Ferić, Katica Burić Čenan and Dubravka Kolić	

Chapter 10	186
Towards new approaches to editing old manuscripts and documents	
Martina Kramarić	

Topic IV: Glagolitic and Latin Written Heritage as a Source for Historiographic and Linguistic Research

Chapter 11	206
Glagolitic documents concerning visitations of Nin Bishops in the 17 th and 18 th centuries	
Ivica Vigato and Grozdana Franov-Živković	

Chapter 12	231
The problem of titles of medieval notarial records	
Anita Bartulović	

Chapter 13	260
Franjo Ksaver Kuhač (1834-1911): the second and the third book of correspondence—three case studies	
Sara Ries	

Topic V: Literary Studies

Chapter 14	276
Literary materialization of intangible cultural heritage: <i>Ars Horvatiana</i>	
Nives Tomašević	

Chapter 15	299
(In)visibility of Bosniak and Croatian cultural ties and relations, and the possibility of their representation in the context of digital humanities (Special reference to the journal <i>Behar</i>)	
Lejla Kodrić Zaimović and Sanjin Kodrić	

Topic VI: Research and Communication of Cultural Heritage

Chapter 16	324
Possibilities for tourism evaluation of digitalized cultural heritage in the Zadar County	
Đani Bunja and Slavo Grgić	

Chapter 17	339
Tourist valorisation of fiddles and fiddle singing	
Aleksandra Krajnović, Dario Vištica and Jurica Bosna	

Topic VII: Education in the Field of Digital Humanities

Chapter 18	364
Designing a Master programme in digital humanities: the case study of Linnaeus University, Sweden	
Koraljka Golub and Marcelo Milrad	

LIST OF FIGURES

- 1-1. Text sample of a decorative Glagolitic script from the end of the 17th century (HR-DAZD, Sali 45.15, fol. 5r)
- 1-2. Digitising a manuscript using Traveller TCC 4232
- 1-3. Quality control: a time-consuming activity demanding utmost concentration
- 1-4. Practicing further steps: image editing and naming of files. To the right in the picture: project manager Marijana Tomić
- 1-5. In the process of codicological registration of a manuscript, analysis is an important pre-requisite for the documentation of watermarks.
- 1-6. The carefully executed delicate water mark in a manuscript from Kali
- 2-1. A pluralistic view of manuscripts as cultural heritage objects
- 2-2. 10 most similar samples to Stiftsarchiv Geras Urkunden 1242 VII 25, (http://monasterium.net/mom/AT-StiAGe/Urkunden/1242_VII_15/charter) as suggested by GIWIS
- 2-3. Screenshot from Transkribus, layout detection on the area of the notarial sign in Archive of the Diocese of Passau, Urkunden, 1451 I 2 (http://monasterium.net/mom/DE-ABP/Urkunden/1451_I_02/charter)
- 2-4. Transkribus Layout detection on Stiftsarchiv Göttweig, Urkunden, 1447 III 29 (http://monasterium.net/mom/AT-StiAG/GoettweigOSB/1447_III_29/charter)
- 2-5. Layout detection with ilastik, prediction on Archivo Histórico Nacional, Madrid, Monasterio San Pedro Rocas SIGIL-SELLO,C.13,N.7 (<http://monasterium.net/mom/ES-AHN/MonasterioSanPedroRocas/SIGIL-SELLO%2CC.13%2CN.7/charter>)
- 2-6. Layout detection with ilastik on Archivo Histórico Nacional, Madrid, Monasterio San Pedro Rocas SIGIL-SELLO,C.13,N.7, object classification after thresholding
- 4-1. Manuscript of the “Xman”– Žman Parish, numbered Ms. 74.4 with the penned numeration of 1 on the top right corner of the cover of the Glagolitic Register of baptised, in the contemporary (restored) binding
- 4-2. Handwritten note by don Pavao Kero on Ms. 74.10 about D. V. Cvitanović and the Croatian State Archives
- 4-3. Ms. 74.10, p522. Inscription and seal in red wax with Austrian state of arms, with subsequently handwritten inscription “Žman”

- 4-4 Restoration stamp by the Croatian State Archives: Treated, restored and bound in the Conservation and Restoration Laboratory of the State Archives, Zagreb
- 4-5. Notary Stipan Fatović who recorded the data in the registry Ms.74.4 Glagoljska matica krštenih, 1652.-1668. [Glagolitic register of baptised, 1652-1668]
- 4-6. Fragment of the former 'bound-with' pasted on the paste down of the thirteenth manuscript in the described 'bound-with'—Ms.74.10 Glagoljska matica umrlih, 1607.-1612. [Glagolitic register of deceased, 1607-1612]
- 5-1. Network representation of the speakers at each commemoration. The size of the nodes is represented relative to the amount of connections with other nodes (degree)
- 5-2. Network representation of the speakers' attendance at commemorations during the year 2014
- 5-3. Network representation of the speakers' attendance at commemorations during the year 2015
- 5-4. Network representation of the speakers' attendance at commemorations during the year 2016
- 5-5. Screenshot of the FRAMNAT YouTube channel
- 5-6. The pipeline for creating tokenized, lemmatized, and syntactically parsed, corpus, using the Reldi Api, Neo4j graph database and Py2Neo application
- 5-7. Ontological model and Database Schema of Commemorative Speech Analysis
- 5-8. The graph of relationships between the 3,370 noun lemmas expressed by the 64 speakers. The size of the labels corresponds to the overall frequency of the nouns connected with the speaker
- 5-9. The graph of the relationships between the 3,370 noun lemmas expressed by the representatives of 31 Institutions
- 5-10. Network representation of the speaker's attendance affiliated with the Catholic Church in Croatia
- 7-1. Main page of the Digital Collection of the Croatian Academy of Sciences and Arts, screenshot
- 7-2. Second level preview of selected digital item, screenshot
- 7-3. Detailed preview of selected unit in Silverlight technology, screenshot
- 7-4. Virtual exhibition *Pablo Picasso—80th Birthday, Vallauris 1961*, screenshot
- 7-5. QR Codes in permanent exhibition of Glypthoteque CASA, photo: M. Getaldić 2015
- 7-6. Digital material of CASA on Europeana Digital Library, screenshot

- 9-1. F. von Suppé: A transcript of Allegri's *Miserere* for the choir of the Philharmonic Society (Vienna, 1860, autograf)
- 9-2. Nikola Strmić (Stermich)
- 11-1. Glagolitic *Ustav script*
- 11-2. Glagolitic cursive script
- 11-3. The writings from Nin Diocese (glagolitica), Nin, The Archdiocesan Archives in Zadar, box 2, No.17
- 11-4. The writings from Nin Diocese (glagolitica), Nin, The Archdiocesan Archives in Zadar, box 1, No. 3/4
- 11-5. The writings from Nin Diocese (glagolitica), The Archdiocesan Archives in Zadar, box 1, No. 26/27
- 11-6. The writings from Nin Diocese (glagolitica), The Archdiocesan Archives in Zadar, box 1, No. 36
- 11-7. The writings from Nin Diocese (glagolitica), The Archdiocesan Archives in Zadar, box 1, No. 90
- 11-8. The writings from Nin Diocese (glagolitica), The Archdiocesan Archives in Zadar, box 1, No. 2a
- 11-9. The writings from Nin Diocese (glagolitica), The Archdiocesan Archives in Zadar, box 3, No. 4
- 13-1. The facsimile of the letter from August 20 1867, addressed to Ignac Reich, historian and teacher at the Jewish Community School of Budapest
- 13-2. The intertwining of Gothic and Latin script
- 13-3. The letter to the Croatian historian, politician and writer Ivan Kukuljević Sakcinski from May 17 1869
- 14-1. QR code of the novel *Az* in English
- 14-2. Example of paragraphs from the novel *Alikvot* and 'vector reading' of Glagolitic characters from the novel *Vilijun*
- 14-3. Magic squares in the novels *Vilikon* and *Vilijun*
- 14-4. Topotheque of the novel *Vilijun*
- 17-1. The importance of the involvement of local population in creating tourism products

LIST OF TABLES

- 2-1. Confusion Matrix in automatic detection of illuminated charters in a corpus of charters from Lower Austria, as annotated in the Illuminated Charters project (Christlein 2018)
- 4-1. IFLA LRM Entity hierarchy with three-level entities
- 4-2. The thirteen 17th century manuscript codices from the Žman Parish (Dugi otok, Croatia) held within the collection of Glagolitic codices at the Library of the Archives of Zadar Archdiocese, as ordered in Cvitanović's list of bound items
- 5-1. Thirty most frequent noun lexical concepts in the FRAMNAT 2014-2016 corpus
- 5-2. Ten communities of the speakers clustered according to the similarity of the nouns used in their speeches
- 5-3. The processes that conceptualize the noun *domovina* or "homeland" as a direct object
- 12-1. Ratio of deeds in the registers of Zadar notaries from 1279 to 1392
- 12-2. List of deeds from notary registers which contain the stems *refuta-* and *repudia-* in the title
- 12-3. The ratio of the synonymous stems *repudia-* and *refuta-* in the titles and the disposition of statements on the rejection of inheritance or the role of the testamentary executor
- 12-4. List of complementary deeds (*Promissio refutandi bona* (P), *Carta dotis* (D), *Refutatio bonorum* (R)) regarding the parties and the amount of dowry
- 15-1. Ratio of published contributions by Bosniak and non-Bosniak authors
- 15-2. Bibliographic sequence author–volume/year–number of authorial poetry contributions
- 15-3. Bibliographic sequence author–volume/year–number of authorial prosaic contributions
- 15-4. Bibliographic sequence author/title (poetry)–translator–volume/year
- 15-5. Bibliographic sequence author/title (prose)–translator–volume/year
- 16-1 Decision making process related to holidays
- 16-2. Parts of heritage as a tourist attraction
- 16-3. Works on the topic of tourism valorisation of digitized cultural heritage

- 17-1.** The Importance of tourist manifestations based on local autochthonous customs
- 17-2.** Contribution of the intangible cultural heritage tourist valorisation for its preservation

FOREWORD

This volume has been shaped by the challenges faced and questions posed within the international scientific project *Digitization, bibliographic description and research of texts written in Glagolitic, Croatian Cyrillic and Latin scripts until the end of the 19th century in the Zadar and Šibenik area (Written heritage project)* conducted by the Department of Information Sciences of the University of Zadar, Croatia and Vestigia Manuscript Research Centre of the University of Graz, Austria. The project goals include digitization and bibliographic description of Croatian Glagolitic manuscripts collections, as well as the research in several humanities areas, such as philology and history, particularly in concordance within the digital humanities framework. Furthermore, the project aims include building of infrastructure for (cooperative) research of written heritage in digital environment, and promotion of contemporary models of written heritage communication. The special aim of the project is to act as a laboratory for university students and scholars' research of written heritage, especially manuscripts and old and rare books.

The *Written heritage project* acts as a vivid platform for discussions among prominent international scholars coming from (digital) humanities and information sciences. All kind of general questions concerning digital humanities, digitization of cultural heritage, and description and visualization of data on cultural heritage are questioned and discussed. These discussions and their conclusions are reflected in this volume. Consequently, the aim of this volume is to bring together refereed papers covering topics on the contemporary cultural heritage research framework within the field of digital humanities from the aspect of description and access to cultural heritage and digitization of cultural heritage in general, and Glagolitic and Latin written heritage as a source for historiographic and linguistic research in particular. It also brings together papers on research methods in humanities, and on digital humanities education.

The first chapter gives a short overview of the *Written heritage project*, while the rest of the book is organized in seven topics, each questioning one of the important research areas within digital humanities framework: (1) *Digital humanities as a contemporary cultural heritage research framework*, (2) *Description and access to cultural heritage: conceptual models and standards*, (3) *Digitization of cultural heritage*, (4) *Glagolitic*

and Latin written heritage as a source for historiographic and linguistic research, (5) Literary studies, (6) Research and communication of cultural heritage, and (7) Education in the field of Digital Humanities. Particular emphasis of the volume is placed on the presentation of methods and results of research of cultural heritage, especially written heritage, namely manuscripts, but also on the research in art history, linguistics, classical philology, etc.

In the context of reflection on the future of research in the field of humanities, starting from the tradition of the University of Zadar, Croatia, the aim of this volume is to present research methods and tools used in humanities research in order to identify main research approaches and areas of cooperation within the humanities and between the humanities and other scientific fields, and to provoke further discussions on the need to develop institutional or cross-institutional centres for digital humanities and university education in the field.

Marijana Tomić, Mirna Willer and Nives Tomašević

LIST OF CONTRIBUTORS

1. **Anita Bartulović**, Department of Classical Philology, University of Zadar, Croatia
2. **Jurica Bosna**, Department of Economics, University of Zadar, Croatia
3. **Dani Bunja**, Department of Tourism and Communication Sciences, University of Zadar, Croatia
4. **Katica Burić Čenan**, University of Zadar, Croatia
5. **Gordon Dunsire**, independent consultant, Edinburgh, UK
6. **Jasenka Ferber Bogdan**, Croatian Academy of Sciences and Arts, Zagreb, Croatia
7. **Grozdana Franov-Živković**, Institute for Historical Sciences, Croatian Academy of Sciences and Arts in Zadar, Croatia
8. **Magdalena Getaldić**, Croatian Academy of Sciences and Arts, Zagreb, Croatia
9. **Koraljka Golub**, Digital Humanities / iSchool Initiative, Department of Library and Information Science, School of Cultural Sciences, Faculty of Arts and Humanities, Linnaeus University, Växyö, Sweden
10. **Slavo Grgić**, Catholic School Center „St. John Paul II“, Bihać, Bosnia and Herzegovina
11. **Vanessa Hanneschläger**, Austrian Centre for Digital Humanities, Austrian Academy of Sciences, Austria
12. **Ephrem Aboud Ishac**, Senior Postdoctoral Researcher, VESTIGIA Manuscript Research Centre, University of Graz, Austria
13. **Sanjin Kodrić**, Department of Literatures of the Peoples of Bosnia-Herzegovina, Faculty of Philosophy, University of Sarajevo, Bosnia-Herzegovina
14. **Lejla Kodrić Zaimović**, Department of Comparative Literature and Librarianship, Faculty of Philosophy, University of Sarajevo, Bosnia-Herzegovina
15. **Dubravka Kolić**, State Archive in Zadar, Croatia
16. **Aleksandra Krajinović**, Department of Economics, University of Zadar, Croatia
17. **Martina Kramarić**, Institute for Croatian Language and Linguistics, Croatia
18. **Marcelo Milrad**, Department of Computer Science and Media Technology. Linnaeus University, Växyö, Sweden

19. **Benedikt Perak**, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia
20. **Erich Renhart**, VESTIGIA Manuscript Research Centre, University of Graz, Austria
21. **Sara Ries**, Croatian Academy of Sciences and Arts, Zagreb, Croatia
22. **Nives Tomašević**, Department of Information Sciences, University of Zadar, Croatia
23. **Marijana Tomić**, Department of Information Sciences, University of Zadar, Croatia
24. **Ivana Tomić Ferić**, Art Academy of Split, Croatia
25. **Filip Turković-Krnjak**, Croatian Academy of Sciences and Arts, Zagreb, Croatia
26. **Ivica Vigato**, Department of Teachers' and Preschool Teachers' Education, University of Zadar, Croatia
27. **Dario Vištica**, Department of Economics, University of Zadar, Croatia
28. **Georg Vogeler**, Austrian Centre for Digital Humanities, University of Graz, Austria
29. **Mirna Willer**, Department of Information Sciences, University of Zadar, Croatia

Dr **Anita Bartulović**, Assistant Professor at the Department of Classical Philology, University of Zadar, Croatia. She studied History, Greek Language and Literature, Latin Language and Roman Literature at the same University. She obtained her doctoral degree at the Faculty of Humanities in Zagreb in 2014 with PhD thesis *Paleographical, Diplomatic and Philological Analysis of Files of Petrus Perençanus, a Notary from Zadar (1361-1392)*. From 2007 to 2009 she worked as research assistant on the project *Publishing manuscripts of Petrus Perençanus, notary of Zadar from 14th century* at the Department of Classical Philology, University of Zadar.

Dr **Jurica Bosna**, Assistant Professor at the Department of Economics, University of Zadar, Croatia since 2014, and PhD student at the *New Economy* PhD programme at the Faculty of Economics and Tourism dr. Mijo Mirković, University of Pula, Croatia. He graduated Management at the Department of Economics, University of Zadar in 2012. He published more than 30 scientific papers and participated in a number of conferences. He is member of the ECONQUAL project: Adopting CQF (Croatian Qualifications Framework) principles in higher education institutions in the field of economics, in organization of the Faculty of Economics, University of Rijeka with partners, economics faculties and departments in the Republic of Croatia.

Dr **Dani Bunja**, Assistant Professor at the Department of Tourism and Communication Studies, University of Zadar, Croatia. He graduated in 1996 from the Faculty of Tourism and Hospitality Management in Opatija, University of Rijeka, where he defended his master thesis in 1998. He defended his PhD thesis *Managing Information as a Means of Qualitative Improvement of Croatian Tourism* in 2006 and gained a PhD degree in social sciences, the field of information sciences, the branch of information systems and informatology. From January 2008 to July 2013 he professionally served as a deputy prefect of Zadar County. He published widely in the field, and participates in international scientific conferences in Croatia and abroad.

Dr **Katica Burić Čenan**, Assistant Professor at the Department of Ethnology and Anthropology, teaching musicology and ethnomusicology, and psychotherapist at the Students' Counselling Centre, University in Zadar, Croatia. She graduated Musicology studies at the Music Academy, University of Zagreb and Information Sciences at the University of Zadar, and took degree in Gestalt Psychotherapy. She obtained her PhD in information sciences with dissertation *A document based approach and information processing of the musical life of the town of Zadar from 1860 to World War I* at the University of Zadar. Her interests lie in musical history of Zadar, musical archives, music historiography and "klapa" singing. She published a book and several scientific and professional articles, and was the author of several radio shows. She participates as a researcher in the project *Musical sources of Dalmatia in the context of the Central-European and Mediterranean musical culture from the 18th to the 20th century* developing under the financial support of the Croatian Science Foundation (2017- 2021).

Gordon Dunsire, independent consultant, Edinburgh, Scotland, UK. He is the Technical Team Liaison Officer of the RDA Steering Committee, which he chaired from 2014 to 2018. He is also a member of IFLA's FRBR Review Group, ISBD Review Group, and Linked Data Technical Sub-Committee. He participates in a number of technical groups developing bibliographic standards and linked open data for the Semantic Web. He publishes and presents widely at international level, and is co-author of *Bibliographic Information Organization in the Semantic Web* with Mirna Willer. He can be reached at <http://www.gordondunsire.com/>.

Jasenka Ferber Bogdan, senior associate at the Croatian Academy of Sciences and Arts, Fine Arts Archives, Croatia. She graduated with Master's Degree in Art History and Ethnology at the Faculty of Humanities and Social Sciences, University of Zagreb in 1994. She worked as a Conservator-researcher at the Regional Institute for Protection of Cultural Monuments in Zagreb from 1993 to 1997, and from 1997 to 2008 as associate at the Croatian Academy of Sciences and Arts, Fine Arts Archives.

Dr **Grozdana Franov Živković**, senior associate at the Institute for Historical Sciences, Croatian Academy of Sciences and Arts in Zadar, Croatia. She wrote a series of articles, several books and chapters related to the history of everyday life and historical demography mainly in the period of Venetian rule (14th-18th c.) on the basis of Glagolitic sources and sources written in Croatian Cyrillic (bosanica). Since 2010 she has been the collaborator on the series of *Monumenta Glagolitica Archidioecesis Iadertina*. In her research she primarily deals with the study of social and church-religious history of late medieval and early modern period mainly based on documents written in Glagolitic and Croatian Cyrillic Script (bosanica), but also in Italian and Latin language. This is reflected in her publications that deal with the confraternities, historical demography, customs, the role of the Glagolitic priests, territorial and administrative organization of government in rural and urban areas, the spiritual organization of the villages, the role of the family, the position of women and children, economy, maritime affairs and fisheries, relations of old Croatian customary and Venetian statutory rights, the development of literacy and education, the relationship between folk (oral) and scholarly (written) culture, development of science and philosophy, history of sensibility, history of mentality all in comparison to the Adriatic and European area.

Magdalena Getaldić, museum documentalst, and curator at the Croatian Academy of Sciences and Arts, Glypthoteque, Croatia. She graduated with Master's Degree in History and Art History at the Faculty of Humanities and Social Sciences, University of Zagreb in 2008, and in Museology at the same Faculty, Department of Information and Communication Science in 2013.

Dr **Koraljka Golub**, Full Professor, is the head of the Institute, co-leader of the Digital Humanities Initiative at the university, and programme coordinator for B.A. in Library and Information Science. She is also a lecturer and a researcher in the field of digital libraries and information

retrieval. Her research has in particular focused on topics related to information retrieval and knowledge organisation, especially integration of traditional knowledge organization systems with social tagging and/or automated subject indexing, and evaluating results in the context of end-user information retrieval. Details of her research projects and related activities are available at her website koraljka.info.

Dr **Slavo Grgić** finished his study of theology at the Philosophical and Theological Institute of the Society of Jesus, Zagreb, Croatia affiliated to the Pontifical Gregorian University in Rome. In 2000 he graduated from the Pontifical Gregorian University, and in the same year was ordained as a priest in the Banja Luka bishopric. In 2008 he presented his qualification work *Communication significance of archive material in the parish of Bosansko Grahovo from 1882 to 1906* at the University of Zadar, the Department of Informatology and Communicology, the study of Media and Public Relations, where he defended his PhD thesis in 2013 *The Ways of Communication in the Period from 1882 to 1906 on the Example of Formal and Informal Correspondance between the Parish of Bosansko Grahovo and the Banja Luka Bishopric*. He performed duties of the headmaster of the Catholic School Centre “Ivan Pavao II” School for Europe, Gymnasium, Medical School and an elementary school in Bihać. From 2000 to 2005 he was a member of the Administrative Board of the Council for the Media of the Bishopric Conference of Bosnia and Herzegovina in Sarajevo. Since 2015 he is working in the field of the education of the adults.

Dr **Vanessa Hanneschläger**, researcher at the Austrian Centre for Digital Humanities of the Austrian Academy of Sciences (ACDH-OeAW), Vienna, Austria. She is head of the ACDH-OeAW’s task force on legal issues, a member of the DARIAH working group on ethical and legal issues (ELDAH), and co-chair of the Open Access Network Austria’s working group on legal aspects of Open Science. She is writing her PhD thesis on foreign languages in Peter Handke’s stage texts. Her interest in legal aspects of humanities scholarship and cultural heritage was initially sparked during projects dealing with archival material carried out at the Austrian National Library. In the course of her Wikimedia Germany Open Science Fellowship (2017/18), she has gained further expertise in the area of legal and licensing issues relating to open knowledge. Her research interests include legal frameworks of digital research, data modelling, archival theory, and contemporary Austrian literature.

Dr **Ephrem Aboud Ishac**, Lecturer and Researcher for the MA Programme in Syriac Theology at Salzburg University, Austria since 2015. He was born in Syria, from where he holds his BA in English literature. He holds MA in General Theology from the St. Vladimir's Orthodox Theological Seminary, New York, USA. He defended his PhD in 2013 at the Holy Spirit University of Kaslik, Lebanon. Since October 2013 he is a postdoc researcher at VESTIGIA Manuscript Research Centre of Graz University on the project *Syriac Liturgical Anaphoras in Manuscripts*.

Dr **Sanjin Kodrić**, Associate Professor of Bosniak Literature and Literary Theory at the Department of Literatures of the Peoples of Bosnia-Herzegovina at the Faculty of Philosophy of the University of Sarajevo, Bosnia and Herzegovina. He is primarily engaged in modern Bosniak and Bosnian-Herzegovinian literature (19th and 20th century) and contemporary literary and cultural theories, in the range of issues of literary history and poetics to the issues of cultural memory and other literary and cultural phenomena, including the interest in comparative and intercultural studies, especially at the level of Bosnian-Herzegovinian and South Slavic inter-literary community. His publications include approximately 100 research and expert papers and three books, as well as more than 20 edited books, including the authentic and definitive edition of the *Kameni spavač* [*Stone Sleeper*] by Mak Dizdar (2017). He manages or is a member of several research projects, editorial boards of scholarly journals, scholarly and expert associations or conference boards in Bosnia-Herzegovina and abroad.

Dr **Lejla Kodrić Zaimović**, Associate Professor of Information Sciences at the Department of Comparative Literature and Library Science at the Faculty of Philosophy of the University of Sarajevo, Bosnia and Herzegovina. She is a specialist in heritage studies, information culture, management of information institutions, digitization of cultural and scientific heritage as well as digital services of heritage institutions in general. Her publications include approximately 50 research and professional papers and conference presentations in Bosnian and English, as well as the book *Digitalne informacijske usluge u baštinskim ustanovama* [*Digital Information Services in Heritage Institutions*] (2010). She is the head of several Bosnia-Herzegovinian and international projects in the field of information sciences and related disciplines, as well as a member of several Bosnian-Herzegovinian and foreign scholarly and expert associations and conference boards.

Dr Dubravka Kolić, Head of the Department for Arranging and Processing Records from the period 1814 -1918 at the State Archives in Zadar, Croatia. She graduated History and Sociology at the Faculty of Philosophy in Zadar, and finished her postgraduate studies in Information Sciences at the Faculty of Humanities and Social Sciences, University of Zagreb with her master's thesis *The Regency for Dalmatia in Zadar 1814-1918: Institution and records*. She obtained her PhD at the University of Zadar, Department of Information Sciences in 2018 with the thesis *Institutions and records during the second Austrian administration in Dalmatia from 1814 to 1868*. Her interests focus on the archives of the Second Austrian Governmental Institutions, and personal and private archives. She published several professional and scientific articles in the field.

Dr Aleksandra Krajinović, Associate Professor at the Department of Economics, and Head of the Department for Organization, Management and Entrepreneurship at the Department of Economics, University of Zadar, Croatia. She graduated at the Faculty of Management in Tourism and Hospitality in Opatija, University of Rijeka, where she obtained her master's and, in 2016 doctoral degree in the field of economics. She participated in several scientific and professional projects, and is an author or co-author of 80 scientific and professional papers and reviews. Areas of her scientific interest are marketing, management and tourism.

Dr Martina Kramarić, Research Assistant at the Institute of Croatian Language and Linguistics, Zagreb, Croatia. She finished Postgraduate Study of Croatian Language History and Dialectology, University of Rijeka with focus on philology, Croatian philology, language history, dialectology. Her PhD thesis was entitled *Czech loanwords in Zrcalo človečaskogo spasenja (1445) in the context of Old Croatian translations from the Old Czech language*. She is involved in several projects: *Old Croatian Dictionary*, *Pre-standard Croatian Grammars*, *Matija Divkovic in the Croatian culture* and *Korpuslinguistik und diachrone Syntax: Subjektasus, Finitheit und Kongruenz in slavischen Sprachen*. She received a number of grants and fellowships. She is a member of the EU funded COST action: European Network of e-Lexicography (European Cooperation in Science and Technology) and Retrodigitized Dictionaries (since January 2016) and Cendari Trusted Users Group. Her research interests are Medieval (Croatian) language and literature, language history, textology, lexicography, Czech language, digitization, retrodigitized dictionaries.

Dr **Marcelo Milrad** is a Full Professor at the Department of Computer Science and Media Technology, Linnaeus University, Växjö, Sweden, and och Vice-dean within the digitalization field at the Faculty of Technology. Professor Milrad has published over 200 articles in international journals, refereed conferences, books and technical reports. He has also been presenting and giving lectures about his work in more than 45 countries worldwide. Professor Milrad teaches undergraduate courses in Media Technology and Computer Science, with a special focus on XML, web 2.0 and mobile technologies. Currently, he is actively involved in teaching Programming for Digital Humanities and also courses on Programming for Teachers. He also teaches doctoral courses in the field of Technology Enhanced Learning. Marcelo Milrad's current research interests include the design of learning environments to support learning about complex domains, collaborative discovery learning and the development of mobile and wireless applications to support collaborative learning.

Dr **Benedikt Perak**, Senior Research Assistant at the Department of Cultural Studies, Faculty of Humanities and Social Sciences, University of Rijeka, Croatia. His main fields of research include the conceptualization and communication of emotions, subjective states, and complex semantic processes of construction of social identity. His research is based on the system theory, embodied cognition theory, graph theory and methodology of cognitive and corpus linguistics, natural language processing. He is a head of the Cultural Complexity Lab (LINKS) at the University of Rijeka and a researcher on the projects *Repository of Croatian Metaphor Repository* and *Framing the Nation and Collective Identity in Croatia: Political Rituals and the Cultural Memory of 20th Century Traumas* funded by the Croatian Science Foundation. He is leader of a project *Conceptual network of the linguistic expression of emotions and affective states* (EmoCNET) at the Faculty of Humanities and Social Sciences and Informatics Department of the University of Rijeka.

Dr **Erich Renhart**, Full Professor, director of the Manuscript and Rare Book Collection of the Graz University Library, Austria since 2009. He graduated in liturgical studies in 1991, and did his habilitation in the same research area focusing works on Eastern and Western medieval manuscripts (mainly Latin, Greek, Syriac and Armenian). In 2005 he founded the research institution “VESTIGIA” (lat. traces) which is devoted to the manuscript heritage. Emphasis is laid on the scientific edition of texts, on creating access to sources by digitisation technologies, and on conservation issues. From its very inception this research centre has taken a slant towards

Eastern libraries and their collections. These have included Yerevan, Sofia, Ohrid, Tirana, Zadar and others. He is involved in a series of international projects.

Sara Ries, assistant at the Croatian Academy of Sciences and Arts, Institute for the History of Croatian Literature, Theatre and Music, Department for the History of Croatian Music, Zagreb, Croatia. She holds MA in Musicology from the Music Academy, University of Zagreb. Her fields of research are Croatian music (19th century), and Gothic script. She received a number of fellowships and grants, and is a member of *Croatian Musicological Society* since 2010. She published several articles in the field.

Dr Nives Tomašević, retired as Associate Professor at the Department of Information Science, University of Zadar, Croatia. She has spent most of her professional career in publishing, as an assistant director for books and editor, but also as an owner of the publishing house (*Elephant Publishing*). She completed her PhD in 2008, with the thesis *Transition in Publishing and Manufacture of Books as a Cultural Capital* at the doctoral studies of Croatian culture at the Faculty of Philosophy, University of Zagreb. During her work experience she edited a large number of books and started a number of publishing series. Alongside publishing activity in *Ljevak Publishing*, she publishes scientific papers, organizes workshops and runs the module “Publishing” at the doctoral study *Knowledge Society and Transferring Information* at University of Zadar. She is co-author *Knjiga, tranzicija, iluzija* (*Book, Illusion, Transition*, 2009) with Miha Kovač and *Nevidljivo nakladništvo* (*Invisible publishing*, 2012) with Jasna Horvat, and the author of *Kreativna industrija i nakladništvo* (*Creative industry and publishing*, 2015).

Dr Marijana Tomić, Associate Professor at the Department of Information Sciences, University of Zadar, Croatia. She teaches courses in the theory and practice of information organization, cataloguing of old and rare books, book history and digital humanities. She is a member of Standing Committee of IFLA Rare Books and Special Collections Section and a chair of Section for the History of Books and Libraries of Croatian Library Association (2016-2018). She is a chair of the interdisciplinary scientific project *Digitization, Bibliographic Description and Research of Texts Written on Glagolitic, Croatian Cyrillic and Latin Scripts Until the End Of 19th Century in Zadar and Šibenik Area* which is being carried out at the University of Zadar by the Department of Information Sciences in co-

operation with VESTIGIA Manuscript Research Centre of the University of Graz, Austria. She published widely in the field.

Dr Ivana Tomić Ferić, Associate Professor at the Arts Academy, University of Split, Croatia. She received her PhD degree in 2006 at the Department of Musicology at the Music Academy, University of Zagreb with the theme of *Julije Bajamonti (1744th-1800th): Music Dictionary. Transcription, translation, comments*. She is the member of the editorial board of the Faculty of Philosophy, University of Split and the Croatian Musicological Proceedings *Arti musices*. She is the author of one scientific book, and a number of scientific papers published in relevant journals and proceedings. She won two awards in the field of musicology in 2013: *Dragan Plamenac* of the Croatian Musicological Society, and *Josip Andreis* of the Croatian Composers Society as well as the Award of the Croatian Academy of Sciences and Arts for distinguished results in the field of music. She is an associate in research projects that investigate the Croatian musical heritage and a member of several professional committees (Festival of Dalmatian songs in Omiš, Split Summer Festival, Cro patria). Her scientific interests are linked to the field of music historiography and aesthetics of music.

Filip Turković-Krnjak, curator at Croatian Academy of Sciences and Arts, Glypthoteque, Zagreb, Croatia since 2017. He graduated with Master's Degree in Archeology and Art History at the Faculty of Humanities and Social Sciences, University of Zagreb in 2009. He worked as a curator at The Art Pavilion in Zagreb, The Strossmayer Gallery of Old Masters and as a documentalist in Institute of Art History, Glypthoteque and the Croatian Museum of Naive Art.

Dr Ivica Vigato, Associate Professor at the Department for Training Teachers and Educators, University of Zadar, Croatia. He graduated from the Faculty of Arts and Humanities and Zadar, the University of Split in 1984, where he obtained his master's degree 2003 with the thesis *The letters scripts and languages of the oldest Glagolitic registers of baptism from Silba*, and doctoral degree in 2008 with the dissertation *The language of the Silba's before revival monuments*. He authored and co-authored over 30 articles published in relevant Croatist and Slavic journals and publications, and spoke at a number of national and international scientific and professional conferences. His fields of research are historical dialectology, the history of the Croatian language, grafolinguistics, historical anthroponymy and toponymy, phraseology, written monuments in the education system.

Dario Vištica, student of the undergraduate study of Management at Department of Economics, University of Zadar, Croatia. He holds a Google Certification from Digital Marketing Fundamentals program awarded by IAB Europe and completed online web design training at Codecademy. He is vocationally focused on soundtrack composing and producing, in the field of which he published the documentary *Migration Challenges: The Same People / Other Places*. He composed soundtrack and edited movie about guslar *The Cara-Ali: Le Vampire*, presented twice in Paris.

Dr **Georg Vogeler**, technical director of the *monasterium.net consortium* since 2006, professor for Digital Humanities at the University of Graz, Austria since 2016, and the founding member of the Institut für Dokumentologie und Editorik e.V. (<http://i-d-e.de>). He studied the Historical Auxiliary Sciences at Ludwig-Maximilians-University, Munich, Germany, where he earned his PhD with research on late medieval tax administration. He continued his research in the field of diplomatics with a book on the use of the charters Emperor Frederick II. (1198-1250) in Italy. In 2004 he started an initiative to develop diplomatics into an eScience.

Dr **Mirna Willer** retired as Full Professor at the University of Zadar, Department of Information Sciences, University of Zadar, Croatia in 2018. Her fields of interest are theory and practice of information organisation, conceptual models and standards in archives, libraries and museums, and Semantic Web technologies. Among other international body memberships, she was a member and chair of the IFLA Permanent UNIMARC Committee, member of the IFLA Working Group on FRANAR, chair and member of the IFLA ISBD Linked Data Study Group, and chair and member of the IFLA ISBD Review Group. She published widely in the field, including the books *UNIMARC in Theory and Practice*, and *Bibliographic Information Organization in the Semantic Web* co-authored with Gordon Dunsire.

CHAPTER 1

“PISANA BAŠTINA” (WRITTEN HERITAGE)¹- A PROJECT OF DIGITIZATION OF GLAGOLITIC AND OTHER MANUSCRIPTS IN THE REGION OF ZADAR/CROATIA

ERICH RENHART

Introduction

The following contribution relates to a project on the digitisation of manuscripts that has been ongoing since October 2016. It describes the project's beginnings, the immediate steps which led to its realisation, as well as the concrete execution and some of the connected questions arising during the process. Finally, the significance of the project is underscored. The project is the fruit of years of ongoing collaboration between two university institutions, the Department of Information Sciences at the University of Zadar, Croatia², and the research institution “Vestigia – Manuscript Research Centre” (Centre for the Research into Book and Written Heritage)³ at Karl Franzens University, Graz, Austria. The cooperation between these two universities led to a partnership agreement in 2009 which established a more formal framework for collaboration.⁴

¹ The full title of the project is *Digitalizacija, bibliografska obrada i istraživanje tekstova zadarsko-šibenskog područja iz razdoblja do kraja 19. st. pisanih glagoljicom, bosančicom i latinicom* [Digitization, bibliographic description and research of texts written in Glagolitic, Croatian Cyrillic and Latin scripts until the end of the 19th century in the Zadar and Šibenik area].

² Odjel za informacijske znanosti, Sveučilište u Zadru, accessed March 17, 2019, <http://iz.unizd.hr/o-nama/djelatnici-i-suradnici> [Department of Information Sciences, University of Zadar, Croatia].

³ *Vestigia*–Manuscript Research Centre, accessed March 17 2019, <https://vestigia.uni-graz.at> [Centre for the research into book and written heritage].

⁴ The contract was signed on June 5, 2009 by the rectors of respective universities.

The project activities were placed in the hands of the two proponents; Marijana Tomić (Zadar) and Erich Renhart (Graz). Numerous common activities ensued: joint summer-schools, guest residencies of students and teaching staff, teaching exchanges, participation in symposia, and joint publications.⁵ After the successful conclusion of the Utrecht Network Summer School on “Hidden Libraries”,⁶ in Graz, in June 2014, we agreed to develop a joint project to launch the systematic digitisation of historic manuscripts in a specific place in Croatia.

Concrete beginnings

This extensive project reached its final draft, including all necessary ramifications, around the end of 2015, an achievement for which the initiator and project director Marijana Tomić was responsible. Two dozen people declared their interest in participating in this project. Furthermore, a substantial number of collections from the region were ready to open their doors to this digitisation endeavour, an attitude that is worthy of note. The next step was the practical implementation of the project. An important step for the realisation of the project was the contribution by the Vestigia Research Centre of a “Traveller TCCS 4232”⁷ digitisation unit, which was initially provided on loan for the duration of two years. With this, the project could access a tool which would prove very useful. In March 2016, the unit was transferred to the University of Zadar. At the same time, the University of Zadar purchased a computer and a camera.⁸

This was followed by a period of technical trials. After an initial general introduction by Manfred Mayer, in Graz,⁹ the first independent digitisation trials were undertaken in Zadar. These first tests did not, however, follow any specific system. This was soon to change after the end of the academic summer break.

⁵ Erich Renhart, “Eine Spurenlese in alten Büchern und Bibliotheken,” in *Bericht aus dem Forschungszentrum Vestigia 2005/06-2015* (Graz: Vestigia, 2015), 57-62.

⁶ *Hidden Libraries*, last modified March 17 2019, www.hiddenlibraries.at; archived under www.vestigia.at.

⁷ Information available at: <https://vestigia.uni-graz.at/de/arbeitsbereiche-projekte/technologieentwicklung/der-traveller-tccs-4232/>

⁸ Type Canon EOS 70D.

⁹ DI Manfred Mayer is the head of the Department for Book Restoration and also the designer of Vestigia’s digitisation equipment.