
Schéma TEI P5 pro ENRICH

Obsah
· 1  Úvod
· 2  Metadata popisující rukopis

· 2.1  Elementy základní úrovně (Phrase-level Elements)

· 2.1.1 Vznik

· 2.1.2 Materiál

· 2.1.3 Vodoznaky a supralibros

· 2.1.4 Rozměry

· 2.1.5 Odkazy na umístění v rukopise

· 2.1.6 Jména osob, míst a organizací

· 2.1.7 Kustody, signatury, supralibros

· 2.1.8 Heraldika

· 2.2  Identifikátor rukopisu

· 2.3  Intelektuální obsah

· 2.3.1 Element <msItem>

· 2.3.2 Autoři a názvy

· 2.3.3 Rubriky, incipity, explicity a další citace textu

· 2.3.4 Filiace

· 2.3.5 Klasifikace textu

· 2.3.6 Jazyky a písma

· 2.4  Fyzický popis

· 2.4.1 Popis objektu

· 2.4.1.1 Psací látka

· 2.4.1.2 Rozsah

· 2.4.1.3 Kolace

· 2.4.1.4 Foliace

· 2.4.1.5 Stav

· 2.4.1.6 Popis zrcadla

· 2.4.2 Písmo, výzdoba a další poznámky

· 2.4.2.1 Písmo

· 2.4.2.2 Výzdoba

· 2.4.2.3 Hudební záznamy

· 2.4.2.4 Dodatky a marginálie

· 2.4.3 Vazba, pečetě a doprovodný materiál

· 2.4.3.1 Popis vazby

· 2.4.3.2 Pečetě

· 2.4.3.3 Doprovodný materiál

· 2.5  Historie

· 2.6  Přídavné informace

· 2.6.1 Administrativní informace

· 2.6.1.1 Dějiny záznamu

· 2.6.1.2 Dostupnost a dějiny správy a ochrany

· 2.6.2 Náhradní nosiče

· 2.7  Části rukopisu

· 3  Metadata o digitálních faksimilích

· 4  Customization Section

1 Úvod
Tento dokument definuje formát XML pro strukturu dat, kterými budou partneři projektu ENRICH přispívat do Manuscriptoria, ať už přímo nebo nepřímo prostřednictvím harvesteru nebo transformačního procesu. Schéma je odpovídající podmnožinou výstupu 1.1.0 TEI P5.
Schéma definované tímto dokumentem se vztahuje na tři rozdílné aspekty digitalizovaného rukopisu.

1. metadata popisující originální rukopisný zdroj (2 Metadata popisující rukopis)

2. metadata popisující digitalizované obrazy originálního rukopisného zdroje (3 Metadata o digitálních faksimilích)

3. transkribce textu obsaženého v originálním rukopisném zdroji

Manuscriptorium vyžaduje pouze dva první aspekty, nicméně prezentované schéma obsahuje pro úplnost také třetí, jehož popis může pomoci těm partnerům projetku ENRICH, kteří budou chtít poskytnout širší škálu možností přístupu ke svým fondům.

Schéma definované tímto dokumentem je k dispozici ve strukturních jazycích DTD a RELAX NG konsorcia W3C a je jej možno stáhnout z adresy: http://tei.oucs.ox.ac.uk/ENRICH/ODD/RomaResults/ . Verze dokumentu v PDF (300 stran) je dostupná také na: http://tei.oucs.ox.ac.uk/ENRICH/Deliverables/referenceManual.pdf ; toto tvoří jeden z klíčových produktů pracovního balíku 3 projektu ENRICH.

The MASTER and MASTER-X specifications both defined comparatively unconstrained XML formats, which permitted a very wide range of possibilities and did not attempt to constrain (for example) values to any predefined set of values. While appropriate for an interchange format, this approach has some drawbacks.

· there may be wide variation in approaches taken to represent essentially the same phenomenon (e.g.)

· the format appears over complex to novice users, who will only ever want to use a very small subset of the possible tags

· developing software (e.g. stylesheets) for the format becomes unnecessarily complex, since every possibility must be allowed for even though it is unlikely to appear

· accurate searching of the data may be needlessly complicated by the large number of ways of representing e.g. attribute values such as dates

In the ENRICH schema the number of choices and the possible values of several attributes to have been considerably constrained. Nevertheless,

· výsledné schéma nadále plně odpovídá TEI: definujeme pouze podmnožinu

· all constraints introduced have the full consent of all partners in the project

Povšechná struktura dokumentu v XML odpovídající ENRICH může být shrnuta následovně: <TEI>
 <teiHeader>
<!-- ... metadata popisující rukopis -->
 </teiHeader>
 <facsimile>
<!-- ... metadata popisující digitální obraz -->
 </facsimile>
 <text>
<!-- (optional) transkripce rukopisu -->
 </text>
</TEI>
Zbytek tohoto dokumentu popisuje každý z těchto aspektů detailněji za použití materiálu vytaženého z vydání P5 pokynů k TEI.
2 Metadata popisující rukopis
Každý jednotlivý rukopis musí být popsán za použití specifického elementu odpovídajícího TEI zvaného teiHeader (hlavička TEI), jak jej specifikují TEI Guidelines, kapitola 2. Tento element může obsahovat mnoho součástí v závislosti na potřebách autora, jak ve struktorované tak (relativně) nestrukturované podobě. Pro účely Manuscriptoria musí být použity následující části hlavička TEI, které musí odpovídat následujícím vymezením.

· fileDesc (popis souboru) obsahuje plný bibliografický popis elektronického souboru.

· titleStmt (údaje k titulu) soubor informací o názvu díla a osobách zodpovědných za jeho intelektuální obsah.

· publicationStmt (nakladatelské údaje) soubor informací týkajících se publikace nebo distribuce elektronického nebo jiného textu.

· sourceDesc (popis pramene) popisuje pramen, ze kterého byl elektronický text vzat nebo vygenerován, v případě digitalizovaného textu jde většinou o bibliografický odkaz, nebo se jedná o frázi typu „vznikl v digitální podobě“ - u textu, který neměl dřívější existenci.

· revisionDesc (popis revizí) sumarizuje historii revizí pro daný dokument.

Další části hlavičky budou v případě užití v Manuscriptoriu ignorovány, budou ponechány v systému za účelem uschování a na žádost vráceny, ovšem jejich obsah nebude procesován pro žádný účel včetně přístupu.
Následující příklad ukazuje minimání požadovanou strukturu:

<teiHeader>
 <fileDesc>
 <titleStmt>
 <title>[název rukopisu]</title>
 </titleStmt>
 <publicationStmt>
 <distributor>[jméno poskytovatele dat]</distributor>
 <idno>[identifikátor v rámci sbírky]</idno>
 </publicationStmt>
 <sourceDesc>
 <msDesc xml:id="ex5" xml:lang="en">
<!-- [plný popis rukopisu]-->
 </msDesc>
 </sourceDesc>
 </fileDesc>
 <revisionDesc>
 <change when="2008-01-01">
<!-- [informace o revizích] -->
 </change>
 </revisionDesc>
</teiHeader>
Přičemž,

· Údaje k titulu rukopisu slouží k identifikaci v krátkém shrnutí; měly by odpovídat informacím použitým k stejnému účelu v elementu hlavička níže v elementu msDesc.

· Jméno poskytovatele dat se může uvést v jakékoli konvenční formě, ale pak by mělo být konzistetní ve všech poskytnutých datech.

· Specifický identifikátor v rámci projektu má dvě části: sestává z krátkého písemného kódu, který identifikuje partnera (např. OCS pro OUCS), po kterém následuje čtyřmístné pořadové číslo. Např. OCS0002 by byl druhý digitální záznam, kterým do Manuscriptoria přispěl partner OCS. Všimněte si, že tento identifikátor nemá co dočinění se signaturou rukopisu nebo jiným identifikátorem. Situaci přijetí záznamu s již existujícím identifikátorem Manuscriptorium vyhodnotí tak, že záměrem je původní dokument nahradit.

· Poskytnutý popis rukopisu musí odpovídat specifikaci popsané ve zbytku tohoto oddílu.

· Musí být poskytnut přinejmenším jeden element změny (change element), který informuje o datu, kdy byl konkrétní záznam před zasláním naposledy zkontrolován. Jako všude musí být údaje k datu poskytnuty ve formátu ISO – rok-měsíc-den (xxxx-xx-xx). Obsahem elementu change je volný text, který má popisovat rozsah všech revizí a odpovědných osob.
· msDesc (manuscript description – popis rukopisu) obsahuje popis jediného identifikovatelného rukopisu.

	xml:id
	(identifier - identifikátor) poskytuje jedinečného identifikátora pro element nesoucí atribut.

	xml:lang
	(language – jazyk) označuje jazyk obsahu elementu za užití tagu generovaného podle BCP 47

Element msDesc se používá k poskytnutí detalních informací o jednotlivém rukopisu. Pro účely projektu ENRICH musí nést výše zmíněné atributy, aby se stal jedinečným vnitřním identifikátorem pro rukopis a specifikoval jazyk svého popisu.

Hodnota pro xml:id může být stejná jako hodnota použitá pro element idno v teiHeader nebo může být specifickým identifikátorem jiného projektu použitelným jako odkaz. Měl by být nicméně opatřen úvodním identifikátorem daného partnera, aby se zabránilo možným kolizím s jinými identifikátory.

Hodnota pro xml:lang musí být stejně jako kdekoli jinde použita ve formě platného jazykového identifikátora (viz níže). Pokud se neuvede žádná hodnota, předpokládá se, že jazykem popisu je angličtina.

Element msDesc se skládá z následujích elementů, z nichž každý je dále popsán ve zbytku tohoto oddílu.

· msIdentifier (identifikátor rukopisu) obsahuje informace potřebné při identifikaci popisovaného rukopisu.

· msContents (manuscript contents – obsah rukopisu) popisuje intelektuální obsah rukopisu nebo jeho části, buď jako sled odstavců nebo strukturovaných položek rukopisu.

· physDesc (physical description – fyzický popis) obsahuje plný fyzický popis rukopisu nebo jeho části a může být rozdělen za užití specializovanějších elementů ze třídy model.physDescPart.

· history sdružuje elementy popisující úplnou historii rukopisu nebo jeho části.

· additional (další) sdružuje přídavné informace, a to o bibliografických údajích k rukopisu a o uměleckých kopiích, stejně jako o kurátorech a adminstrativních záležitostech.

· msPart (manuscript part – část rukopisu) obsahuje informace o původně samostatném rukopisu nebo části rukopisu, tvořících nyní součást sdruženého rukopisu.

První z těchto komponentů, msIdentifier, je povinný a je detailněji popsán v oddílu 2.2 Identifikátor rukopisu níže. Obsahuje jeden nebo více odstavců označených jako sled elementů p nebo jedním nebo větším množství specializovanějších elementů msContents (2.3 Intelektuální obsah), physDesc (2.4 Fyzický popis), history (2.5 Historie) a additional (2.6 Přídavné informace). Všechny tyto elementy jsou volitelné, ale v případě použití musí být seřazeny v uvedeném pořadí. V případě složeného rukopisu by měl plný popis obsahovat také jeden nebo více elementů msPart (2.7 Části rukopisu).

To demonstrate the variety of records which may be produced, consider the following sample manuscript description, chosen more or less at random from the Bodleian Library's Summary catalogue

[image: image1.png]28843, In Latin, on parchment: written in more than one hand of the 13th cent.
in England : 73 x5 in., i+ 55 leaves, in double columns with a few.
coloured capitals.

“Hic incipit Bruitus Anglie,” the De origine et gestis Regum Angliae
of Geoffrey of Monmouth (Galfridus Monumetensis): deg. ‘Cum mecum
multa & de multis”

On fol. 54+ very faint is ¢ Iste liber st fratris guillelmi de buria de
Roberti ordinis fratrum Predficatorum, 14th cent. () : * hansuilla” is
written at the foot of the page (15th cent). Bought from the
rev. W. D. Macray on March 17, 1363, for £1 105,

Now MS. Add. A. 61.

Figure 1. Entry for Bodleian MS. Add. A. 61 in Madan et al. 1895-1953

The simplest way of digitizing this catalogue entry would simply be to key in the text, tagging the relevant parts of it which make up the mandatory msIdentifier element, as follows:

<msDesc xml:id="ex4" xml:lang="en">
 <msIdentifier>
 <settlement>Oxford</settlement>
 <repository>Bodleian Library</repository>
 <idno>MS. Add. A. 61</idno>
 <altIdentifier type="former">
 <idno>28843</idno>
 </altIdentifier>
 </msIdentifier>
 <p>In Latin, on parchment: written in more than one hand of the 13th
 cent. in England: 7¼ x 5⅜ in., i + 55 leaves, in double columns: with
 a few coloured capitals.</p>
 <p>'Hic incipit Bruitus Anglie,' the De origine et gestis Regum
 Angliae of Geoffrey of Monmouth (Galfridus Monumetensis: beg. 'Cum
 mecum multa & de multis.'</p>
 <p>On fol. 54v very faint is 'Iste liber est fratris guillelmi de
 buria de ... Roberti ordinis fratrum Pred[icatorum],' 14th cent. (?):
 'hanauilla' is written at the foot of the page (15th cent.). Bought
 from the rev. W. D. Macray on March 17, 1863, for £1 10s.</p>
</msDesc>
With a suitable stylesheet, this encoding would be as readable as the original; it would not, however, be very useful for search purposes since only shelfmarks and other identifiers are distinguished by the markup. To improve on this, one might wrap the paragraphs in the appropriate special-purpose first-child-level elements of msDesc and use some additional phrase-level elements:

<msDesc xml:id="ex1" xml:lang="en">
 <msIdentifier>
 <settlement>Oxford</settlement>
 <repository>Bodleian Library</repository>
 <idno>MS. Add. A. 61</idno>
 <altIdentifier type="former">
 <idno>28843</idno>
 </altIdentifier>
 </msIdentifier>
 <msContents>
 <p>
 <quote xml:lang="lat">Hic incipit Bruitus Anglie,</quote> the
 <title xml:lang="lat">De origine et gestis Regum Angliae</title>
 of Geoffrey of Monmouth (Galfridus Monumetensis):
 beg. <quote xml:lang="lat">Cum mecum multa & de multis.</quote>
 In Latin.</p>
 </msContents>
 <physDesc>
 <p>
 <material>Parchment</material>: written in
 more than one hand: 7¼ x 5⅜ in., i + 55 leaves, in double
 columns: with a few coloured capitals.</p>
 </physDesc>
 <history>
 <p>Written in
 <origPlace>England</origPlace> in the
 <origDate>13th cent.</origDate> On fol. 54v very faint is
 <quote xml:lang="lat">Iste liber est fratris guillelmi de buria de ... Roberti
 ordinis fratrum Pred[icatorum],</quote> 14th cent. (?):
 <quote>hanauilla</quote> is written at the foot of the page
 (15th cent.). Bought from the rev. W. D. Macray on March 17, 1863, for
 £1 10s.</p>
 </history>
</msDesc>
Such an encoding allows the user to search for such features as title, material, and date and place of origin; it is also possible to distinguish quoted material and Latin material from descriptive passages and to search within distinct parts of the description, for example, the manuscript history as distinct from its materials.

This process could be continued further, restructuring the whole entry so as to take full advantage of many more encoding possibilities:

<msDesc xml:id="ex2" xml:lang="en">
 <msIdentifier>
 <settlement>Oxford</settlement>
 <repository>Bodleian Library</repository>
 <idno>MS. Add. A. 61</idno>
 <altIdentifier type="former">
 <idno>28843</idno>
 </altIdentifier>
 </msIdentifier>
 <msContents>
 <msItem>
 <author xml:lang="en">Geoffrey of Monmouth</author>
 <author xml:lang="la">Galfridus Monumetensis</author>
 <title type="uniform" xml:lang="la">De origine et
 gestis Regum Angliae</title>
 <rubric xml:lang="la">Hic incipit Bruitus Anglie</rubric>
 <incipit xml:lang="la">Cum mecum multa & de multis</incipit>
 <textLang mainLang="la">Latin</textLang>
 </msItem>
 </msContents>
 <physDesc>
 <objectDesc form="codex">
 <supportDesc material="perg">
 <support>
 <p>Parchment.</p>
 </support>
 <extent>i + 55 leaves
 <dimensions scope="all" type="leaf" unit="in">
 <height>7¼</height>
 <width>5⅜</width>
 </dimensions>
 </extent>
 </supportDesc>
 <layoutDesc>
 <layout columns="2">
 <p>In double columns.</p>
 </layout>
 </layoutDesc>
 </objectDesc>
 <handDesc>
 <p>Written in more than one hand.</p>
 </handDesc>
 <decoDesc>
 <p>With a few coloured capitals.</p>
 </decoDesc>
 </physDesc>
 <history>
 <origin>
 <p>Written in <origPlace>England</origPlace> in the <origDate notAfter="1300" notBefore="1200">13th cent.</origDate>
 </p>
 </origin>
 <provenance>
 <p>On fol. 54v very faint is
 <quote xml:lang="la">Iste liber est fratris guillelmi de buria de
 <gap reason="illegible"/>
 Roberti ordinis fratrum
 Pred<ex>icatorum</ex>
 </quote>, 14th cent. (?):
 <quote>hanauilla</quote> is written at the foot of the page
 (15th cent.).</p>
 </provenance>
 <acquisition>
 <p>Bought from the rev. <name type="person" key="MCRAYWD">W. D. Macray</name> on
 <date when="1863-03-17">March 17, 1863</date>, for £1 10s.</p>
 </acquisition>
 </history>
</msDesc>
2.1 Řádkové elementy (Phrase-level Elements)
Řádkové elementy (Phrase-level elements) jsou takové elementy XML, které se mohou objevit na stejné hierarchické rovině jako text v mnohých částech digitálního záznamu. Některé z nich jsou speciální a mohou se použít pouze ve zvláštním kontextu; jiné se mohou použít v jakémkoli kontextu (viz ??). Mezi součástmi elementu msDesc jsou k dispozici následující specializované řádkové elementy (phrase level elements):

· catchwords - kustody popisuje systém sloužící ke správnému řazení archů tvořících kodex nebo inkunábuli, většinou v podobě anotací na konci strany

· dimensions - rozměry obsahuje specifikaci rozměrů

· heraldry - heraldika obsahuje heraldická hesla či devízy, tvořící typické části erbu, znaku, atd.
· locus - místo definuje umístění v rukopise nebo jeho části, obvykle jako (někdy i nesouvislý) sled odkazů na folia

· material - materiál obsahuje slovo nebo frázi popisující materiál, na němž byly rukopis nebo jeho část vytvořeny
· watermark - vodoznak obsahuje slovo nebo frázi popisující vodoznak nebo jiný znak

· origDate (origin date – doba vzniku) obsahuje jakoukoli podobu datace, která je použita k určení doby vzniku rukopisu nebo jeho části

· origPlace (origin place – místo vzniku) obsahuje jakoukoli podobu místního jména určujícího místo vzniku rukopisu nebo jeho části.

· secFol (second folio – druhé folium) obsahuje slovo nebo slova opsaná z určitého místa v kodexu (obvykle ze začátku druhého listu) za účelem identifikace konkrétního opisu

· signatures - značky obsahuje rozbor listových nebo složkových značek nacházejících se v kodexu

2.1.1 Vznik
Následující elementy by měly být použity za účelem poskytnutí informací o původu jakékoli složky rukopisu:

· origDate (origin date – doba vzniku) obsahuje jakoukoli podobu datace, která je použita k určení doby vzniku rukopisu nebo jeho části
· origPlace (origin place – místo vzniku) obsahuje jakoukoli podobu místního jména určujícího místo vzniku rukopisu nebo jeho části.

Elementy origDate a origPlace se používají pro označení data a místa vzniku rukopisu nebo jeho části. Taková informace se obvykle objeví v elementu history, jak je o tom pojednáno v sekci 2.5 Historie, ale může se objevit také v ostatních částech popisu rukopisu, jako jsou dekorace nebo vazba, pokud tyto nejsou stejného stáří jako samotný rukopis. Oba tyto elementy jsou členy třídy att.editLike, ze které zdědily následující atributy:

· att.editLike poskytuje atributy popisující povahu skryté intervence badatele nebo interpretace všeho druhu.

	cert
	(certainty - určitost) značí stupeň určitosti spojené s intervencí nebo interpretací

	resp
	(responsible party – odpovědná strana) označuje stranu zodpovědnou za intervenci či interpretaci, např. editora nebo přepisovatele.

	evidence
	 uvádí povahu důkazů podpírajících správnost nebo přesnost intervence nebo interpretace.

Element origDate je členem třídy datovatelných atributů (att.datable class), a může tak obsahovat následující atributy:

· att.datable.w3c poskytuje atributy pro normalizaci elementů obsahujících datovatelné události za použití typů dat W3C.

	notBefore
	specifikuje nejranější možné datum události ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx)

	notAfter
	specifikuje nejmladší možné datum události ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx)

	when
	dodává hodnotu data nebo času ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx).

	from
	uvádí počátek údobí ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx).

	to
	uvádí konec údobí ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx).

2.1.2 Materiál

Element material se může použít k otagování jakéhokoli specifického termínu použitého pro fyzický materiál, ze kterého je rukopis (nebo vazba, pečeť, apod.) složen.

· material obsahuje slovo nebo frázi popisující materiál, ze kterého je rukopis (nebo jeho část) složen.

Element se může objevit kdekoli tam, kde katalogizátor usoudí, že je termín významný; jako v následujícím příkladě:
<binding>
 <p>Hnědá <material>telecí kůže</material>, původně se dvěmi sponami .</p>
</binding>
2.1.3 Vodoznaky a supralibros
Dva další elementy jsou určeny k označení dalších dekorativních prvků charakteristických pro rukopisná folia nebo vazby:
· watermark - vodoznak obsahuje slovo nebo frázi popisující vodoznak nebo jiný znak

· stamp-supralibros obsahuje slovo nebo frázi popisující supralibros nebo podobnou značku.

Tyto elementy se mohou objevit kdekoli tam, kde katalogizátor usoudí, že jsou termíny významné. Element watermark se nejpravděpodobněji bude objevovat v elementu support, o němž se pojednává níže v kapitole 2.4.1.1 Psací látka . Tady si uvedeme jednoduchý příklad:

<support>
 <material>útržek papíru</material> s vodoznakem<watermark>kotva</watermark>
</support>
Element stamp se bude obyčejně objevovat v případě transkribce textu z pramene, například v rubrice v následujícím případě:
<rubric>Apologyticu TTVLLIANI AC IGNORATIA IN XPO IHV<lb/>
SI NON LICET<lb/>
NOBIS RO<lb/>
manii imperii <stamp>supralibros Bodleianské knihovny</stamp>
 <lb/>
</rubric>
Také se může objevit jako součást detailního popisu vazby:

<binding>
 <p>Nová telecí kůže s původní heraldickou supralibros <stamp>Ex
 Bibliotheca J. Richard D.M.</stamp>
 </p>
</binding>
2.1.4 Rozměry
Element dimensions-rozměry je možné použít pro specifikaci rozměrů některých aspektů rukopisu.

· dimensions obsahuje specifikaci rozměrů.

	typ
	označuje, jaký aspekt objektu se měří

Element dimensions se obvykle objevuje v elementu popisujícím zvláštní rys nebo aspekt rukopisu, u něhož jsou uváděny rozměry; rozměr folií bude specifikován v elementu support nebo extent (část elementu physDesc, o němž pojednává kapitola 2.4.1 Popis objektu), zatímco rozměry dalších specifických částí rukopisu jako doprovodný materiál, vazba, atd., budou uváděny v dalších částech popisu podle náležitosti.

 Typ atributu u elementu dimensions-rozměry se používá k přesnější specifikaci měřené položky. Pro účely projektu ENRICH musí mít tento atribut jednu z následujících hodnot: leaf (folio),binding (vazba), slip (zlomek), written (rozměry zrcadla), boxed (krabice)
V elementu dimensions-rozměry jsou k dispozici následující tři elementy:

· height-výška obsahuje míru měřenou podél osy pararelní se hřbetem
· width-šířka obsahuje míru měřenou podél osy kolmé ke hřbetu.

· depth-šířka specifikuje míru měřenou přes hřbet.

Každý z těchto elementů se musí uvést ve výše uvedeném pořadí.

Tyto tři elementy, stejně jako samotné dimensions-rozměry náleží k třídě att.dimensions a tudíž všechny nesou následující atributy:

· att.dimensions poskytuje atributy pro popis rozměrů fyzických objektů.

	extent - rozsah
	označuje rozměr objektu za použití specifických výrazů kombinujících množství a jednotky v jediném řetězci slov

	unit - jednotka
	jmenuje jednotky použité k měření

	quantity - množství
	specifikuje délku v určených jednotkách

	atLeast
	udává nejmenší odhadovanou hodnotu měření

	atMost
	udává největší odhadovanou hodnotu měření

	min
	v případě, že měření sumarizuje více než jedno pozorování, udává nejnižší pozorovanou hodnotu.

	max
	v případě, že měření sumarizuje více než jedno pozorování, udává nejvyšší pozorovanou hodnotu.

	scope
	v případě, že měření sumarizuje více než jedno pozorování, udává příslušnost tohoto měření.

Atributy min, max a scope se používají, pokud se měření aplikuje na několik položek, např. počet několika nebo všech folií v rukopise; atributy atLeast a atMost se používají, pokud se měření aplikuje na jedinou položku, např. rozměr jednoho kodexu, ale musí se uvést odhadem. Atribut <quantity> se používá, pokud se měření může provést přesně a aplikuje se na jedinou položku, což je obvyklá situace. Jednotky, ve kterých se rozměry měří, by měly být vždy specifikovány použitím atributu unit – jednotka. Jednotky se obvykle vyberou z uzavřené, k projektu vhodné sady hodnot. Kdekoli je to možné, použijí se standartní měrné jednotky. V projektu ENRICH jsou povoleny následující jednotky: cm, mm, in, line, char. Pokud jediná dostupná data měření užívají jiné jednotky nebo pokud se preferuje normalizovat je jiným způsobem, pak by měly být dodány jako souborná jednotka za užití rozšířeného atributu. Obsah těchto elementů jednoduše kopíruje způsob, jakým je měření prezentováno ve zdrojovém textu; může se vynechat.
V nejjednodušším případě se může použít pouze atribut extent:

<width extent="6 cubit">šest loktů</width>
Obvykleji se měření normalizuje tak, že se uvedou původní hodnoty a odpovídající hodnota jednotek mezinárodního měrného systému:

<width quantity="270" unit="cm">šest loktů</width>
Kde je přesná hodnota nejistá, mohou se užít atributy atLeast a atMost, které označují spodní a horní hranici odhadované hodnoty:

<width atLeast="250" atMost="300" unit="cm">šest loktů</width>
Je většinou vhodné doplnit měření, které vychází z většího počtu různých pozorování: např. počet linkovaných stran na stranách rukopisu (který nemusí být všude stejný) nebo průměr objektu jako zvon, kde záleží na tom, v jakém místě se měří. V takových případech se atribut scope může použít pro specifikaci pozorování, ze kterého měření vychází:

<height unit="lines" scope="most" atLeast="20"/>
To znamená, že většina stran má nejméně 20 řádek. Atributy min a max se také mohou použít pro specifikaci možné hranice hodnot: např. ukázat, že všechny strany mají mezi 12 až 30 řádky:

<height
 unit="lines"
 scope="all"
 min="12"
 max="30"/>
Element dimensions se může opakovat tak často jak je nutné s odpovídajícími hodnoty atributů indikujícími povahu a rozsah dotčeného měření. V následující ukázce je například specifikován rozměr listů a nalinkovaného prostoru na foliích rukopisu:

<dimensions type="written" unit="mm">
 <height scope="most" quantity="90" unit="mm"/>
 <width scope="most" quantity="48" unit="mm"/>
</dimensions>
<dimensions type="leaf">
 <height min="157" max="160" unit="mm"/>
 <width quantity="105"/>
</dimensions>
To znamená, že většina folií popisovaného rukopisu má nalinkovaný prostor 90 mm vysoký a 48 mm široký, zatímco všechna folia jsou mezi 157 a 160 mm vysoká a 105 mm široká.
2.1.5 Odkazy na umístění v rukopise
Element locus je specializovaná podoba elementu ref .

· locus-místo definuje umístění v rukopisu nebo jeho části, obvykle jako (potenciálně rozházená) řada odkazů na folia.

	from
	specifikuje počátek umístění v normalizované podobě

	to
	specifikuje konec umístění v normalizované podobě

	scheme
	identifikuje schéma foliace v němž je specifikovaná lokace.

Element locus se používá pro specifikaci umístění v rukopise, které zaujímá element, v němž se nachází. Měl by se použít jako první součást elementu msItem nebo jednoho ze specifičtějších elementů v něm obsaženém (dále viz níže oddíl 2.3 Intelektuální obsah) za účelem specifikace umístění této položky v popisovaném rukopise.
Element locus se může použít k identifikaci jakéhokoli odkazu na jedno nebo více folií v rukopise, kdekoli je takový odkaz vhodný. Umístění jsou specifikována podle úzu jako sled čísel folií nebo stran, ale jejich pořadí může být i přeházeno. Toto upřesnění by mělo být obsahem elementu locus při respektování úzu konkrétního badatele nebo vlastnické instituce jako v následujícím příkladě:
<msItem n="1">
 <locus>ff. 1-24r</locus>
 <title>Apocalypsis beati Ioannis Apostoli</title>
</msItem>
Může se použít také normalizovaná podoba umístění s použitím atributů určených ke zvláštnímu účelu v elementu locus, jako v následujícím přepisu předchozího příkladu:

<msItem n="1">
 <locus from="1r" to="24r">ff. 1-24r</locus>
 <title>Apocalypsis beati Ioannis Apostoli</title>
</msItem>
Pokud je pro místo popisované elementem locus k dispozici digitální obraz, měl by být použit atribut facs, aby jej s obrazem spojil, jak ukazuje následující příklad:

<decoDesc>
 <p>Některé miniatury v tomto oddílu byly zničeny a přemalovány v mladší době (např. postava Krista na <locus facs="#F33R">fol. 33r</locus>; tvář pasačky na <locus facs="#F59V">fol. 59v</locus>,
 etc.).</p>
</decoDesc>
Obvykle atribut facs ukazuje přímo k elementu surface v elementu facsimile spjatým s popisem rukopisu, jak se dále pojednává v oddílu 3 Metadata o digitálních faksimilích níže. Je také možné, ale nedoporučuje se, užít tento atribut pro odkaz na obrazy relevantních stran uchovávané v externím archivu obrazů. Pokud je k dispozici také transkripce relevantních stran, měl by na to ukazovat atribut target jako v následujícícím příkladu:

<!-- within ms popis --><msItem n="1">
 <locus target="#f1r #f1v #f2r">ff. 1r-2r</locus>
 <author>Ben Jonson</author>
 <title>Ode to himself</title>
 <rubric rend="italics"> An Ode<lb/> to him selfe.</rubric>
 <incipit>Com leaue the loathed stage</incipit>
 <explicit>And see his chariot triumph ore his wayne.</explicit>
 <bibl>
 <name type="person">Beal</name>, <title>Index 1450-1625</title>, JnB 380</bibl>
</msItem>
<!-- within transcription ... -->
<pb xml:id="f1r"/>
<!-- ... -->
<pb xml:id="f1v"/>
<!-- ... -->
<pb xml:id="f2r"/>
<!-- ... -->
Pokud rukopis obsahuje více než jednu foliaci, měl by být použit atribut scheme, aby je rozlišil. Např. MS 65 Corpus Christi College, Cambridge obsahuje dva volné listy s hudebním záznamem. Ty mají moderní foliaci 135 a 136, ale jsou také označeny starší foliací. To by se mělo zaznamenat v následovném kódování:

<locus scheme="#original">XCIII</locus>
<locus scheme="#modern">135</locus>
Tady atribut scheme ukazuje na element foliation a poskytuje více detailů o použitém schématu, jak se dále projednává v kapitole 2.4.1.4 Foliace níže.

2.1.6 Jména osob, míst a organizací
Standartní element TEI name-jméno se může použít k identifikaci jmen jakéhokoli druhu, která se objeví v popisu:

· name (jméno, vlastní jméno) obsahuje vlastní jméno jakéhokoli druhu.

	type
	charakterizuje v určitém smyslu element při užití jakékoli vhodné klasifikace nebo typologie.

Jak se dále pojednává v http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONARS , je tento element členem třídy TEI att.canonical, ze které si přináší následující atributy:

· att.canonical poskytuje atributy, které se mohou použít pro navázání zástupce jako je jméno nebo název na původní informaci o jmenovaném nebo odkazovaném předmětu.

	key
	poskytuje vně definované způsoby identifikace jmenované entity (nebo entit) za použití kódované hodnoty určitého druhu.

	ref
	(reference-odkaz) poskytuje jednoznačný odkaz na umístění plné definice jmenované entity za pomoci jednoho nebo více URI (jednotného identifikátoru zdroje).

Příklady užití elementu name:

<name type="person">Thomas Hoccleve</name>
<name type="place">Villingaholt</name>
<name type="org">Vetus Latina Institut</name>
<name type="person" ref="#HOC001">Occleve</name>
Všimněte si, že element name je definován tak, že poskytuje informaci o jméně, nikoli osobě, místu nebo organizaci, ke které jméno odkazuje. V poslední ukázce výše se atribut ref používá k navázání jména na detalnější informace o jmenované osobě. To se uskutečňuje prostřednictvím elementu person, který je také k dispozici ve schématu projektu ENRICH. Element jako následující by se pak měl použít pro poskytnutí detalnější informace o osobě označené jménem: <person xml:id="HOC001" sex="1">
 <persName>
 <surname>Hoccleve</surname>
 <forename>Thomas</forename>
 </persName>
 <birth notBefore="1368"/>
 <occupation>básník</occupation>
<!-- other personal data -->
</person>
Všimněte si, že element person musí být poskytnut pro každou jednotlivou specifikovanou hodnotu ref. Ve výše uvedeném příkladu musí být hodnota HOC001 chápána jako identifikační atribut xml určité osoby; ta samá hodnota se použije jako atribut ref u každého odkazu na Hoccleveho v dokumentu (ať už se jeho jméno transkribuje jakkoli), ale tento identifikátor se bude pojit s jediným elementem person-osoba.
Jako identifikační kód osoby zmíněné jménem lze případně použít atribut key, který je nezávislý jak na existenci elementu person tak na užití standartního mechanizmu odkazů URI. Pokud je například autoritním souborem záznamu nedigitální zdroj, nebo pokud se používá databáze, která nemůže být pro tento účel okamžitě integrována s ostatními digitálními zdroji, mohou být pro takové „offline“ zdroje použity jedinečné kódy jako hodnoty pro atributy key. Ačkoli taková praxe umenšuje kompatibilitu výsledných kódovaných textů, v některých situacích může být vyhodnocena jako vhodnější nebo praktičtější.

Všechny elementy person použité v konkrétním dokumentu by měly být sdruženy v elementu listPerson, umístěném v hlavičce TEI. Ten funguje jako určitý druh prosopografie pro všechny osoby zmíněné v popisech rukopisů, stejným způsobem jako se element listBibl může použít také jako záznam o bibliografii ke všem popsaným dílům.
Podobně se uchovávají a odkazují formální seznamy míst a organizací.

2.1.7 Kustody (reklamanty), archové značky, secundo folio

Element catchwords-kustody, reklamanty se používá k popisu způsobu, jakým se zajištuje správné řazení složek v kodexu. Obvykle se vyskytuje ve formě slova nebo fráze napsané na dolním okraji folia před zařazovanou složkou a uvádí první slovo z následujícího folia. Element může tvořit jednoduchá fráze, jako v následujícím příkladě:

<catchwords>Složky jsou označené na rubu posledních předchozích folií římskými čislicemi.</catchwords>
Případně může obsahovat více detailů:
<catchwords>Vertikální reklamanty psané rukou písaře hlavního textu umístěné na vnitřním okraji orientované shora dolů</catchwords>
Element ‘Signatures’-„archové značky“ se používá podobným způsobem k popisu podobného systému, ve kterém se složky nebo listy označují posloupně, aby se usnadnila práce při vázání. Například:

<signatures>Na spodním okraji první čtyř listů u složek 1-14 se nachází pozůstatky sledu archových značek a-o s římskými čísly psanými kurzívou 14. století. </signatures>
Element signatures lze použít buďto pro foliové složkové značky nebo pro kombinaci složkových a foliových značek, ať už je značení abecední, numerické nebo ad hoc, jak ukazuje následující komplexnější příklad:

<signatures> složkové a foliové značky v podobě písmen [b]-v a římských číslic;
ty ve složkách 10 (1) a 17 (s) červeným inkoustem a odlišné od ostatních;
každá třetí složka také označena červenou tužkou arabskými číslicemi uprostřed dolního okraje na lícu prvního folia: "2" pro složku 4 (f. 19),
"3" pro složku 7 (f. 43); "4", špatně čitelné, pro složku 10 (f. 65), "5",
novější rukou pro složku 13 (f. 89), "6", novější rukou pro složku
16 (f. 113).</signatures>
Element secFol (pro ‘secundo folio’) se používá k záznamu identifikační fráze (nazývané také dictio probatoria) vzaté ze specifického známého místa v kodexu (například prvních pár slov z druhého folia). Poněvadž se tato slova liší u jednotlivých opisů textu, v praxi se ve středověku používala při katologizování rukopisu, aby se od sebe odlišily jednotlivé opisy, což úvodní slova textu neumožňovala:

<secFol>(ando-)ssene in una villa</secFol>
2.1.8 Heraldika
Popisy heraldických erbů, štítonošů, devíz a hesel se mohou objevit na různých místech popisu rukopisu, obvykle v souvislosti s informací o vlastnictví, u popisů vazeb nebo detailních popisech ilustrací. Plný popis by měl také obsahovat detailní samostatný rozbor heraldických součástí rukopisu. Obvykle ale budou heraldické popisy zmíněny jako krátké fráze v ostatních částech záznamu. Účelem řádkových elementů (phrase level elements) heraldry je umožnit označení takových frází pro další analýzu, jak ukazuje následující příklad:

<p>vlastnická supralibros(xvii stol.) na fol. Ir s erbem <heraldry>A bull
 passant within a bordure bezanty, in chief a crescent for difference</heraldry>
[Cole], crest, a heslo <quote>Cole Deum</quote>.</p>
<!-- ... -->
<p>A c. 8r fregio su due lati, <heraldry>stemma e imprese medicee</heraldry>
racchiudono l'inizio dell'epistolario di Paolino.</p>
2.2 Identifikátor rukopisu
Element msIdentifier je určený k poskytnutí jednoznačných způsobů jedinečné identifikace konkrétního rukopisu. To může být provedeno strukturovaně poskytnutím informací o spravující institutuci, signatuře nebo dalším identifikátoru používaném k určení lokace v instituci. Případně nebo navíc může být rukopis identifikován jednoduše obecně užívaným jménem.

· msIdentifier (manuscript identifier - identifikátor rukopisu) obsahuje informace potřebné při identifikaci popisovaného rukopisu.

Aktuální fyzické umístění rukopisu se může někdy lišit od místa jeho vlastníka; například na Cambridgské univerzitě jsou rukopisy vlastněné jednotlivými kolejemi drženy v centrální Univerzitní knihovně. Obvykle by měl být v identifikátoru rukopisu specifikován vlastník, zatímco přídavné a podrobnější informace o fyzickém umístění rukopisu by se měly objevit v elementu adminInfo, o čemž bude pojednáno v oddílu 2.6.1 Administrativní informace níže.

K identifikaci spravující instituce jsou v msIdentifier k dispozici následující elementy:

· country-země obsahuje jméno geopolitické jednotky jako národa, země, kolonie nebo společenství, většího nebo administrativně významějšího než region a menšího než seskupení.

· region obsahuje jméno administrativní jednotky jako je stát, provincie, hrabství, větší než sídlo, ale menší než země.

· settlement-sídlo obsahuje jméno sídla jako metropole, města, městečka nebo vesnice, identifikovaného jako samostatná geopolitická nebo administrativní jednotka.

· institution-instituce obsahuje jméno organizace jako univerzita nebo knihovna, se kterou se rukopis identifikuje, obecně jeho spravující instituce.

· repository-depozitář obsahuje jméno depozitáře, kde je rukopis skladován, který většinou tvoří součást instituce.

V msIdentifier se objevuje pouze jeden z každého výše jmenovaných elementů a musí se, pokud jsou obsaženy, řadit podle uvedeného pořádku.
[Poznámka: Měli bychom zemi učinit závaznou?]

Tyto elementy jsou také členy atributní třídy att.naming, ze které převzaly následující atributy:

· att.naming poskytuje atributy obvyklé pro elementy, které odkazují na jmenované osoby, místa, organizace, atd.

Následující elementy se používají v msIdentifier, aby poskytly různé způsoby identifikace rukopisu v rámci své spravující instituce:

· collection-sbírka obsahuje jméno rukopisné sbírky, ne nutně uložené v jediném depozitáři

· idno (identifying number - identifikační číslo) poskytuje jakékoli standartní nebo nestandartní číslo používané k identifikaci bibliografické položky.

· altIdentifier (alternative identifier – alternativní identifikátor) obsahuje alternativní nebo starší identifikátor pro rukopis, jako staré katalogové číslo.

	type
	charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie

· msName (alternativní jméno) obsahuje jakoukoli podobu nestrukturovaného alternativního jména užívanou pro rukopis, jako „ocellus nominum“ nebo přízvisko.

Velká úložiště rukopisů budou pravděpodobně preferovat určitou podobu citace pro rukopisné signatury včetně pravidla užití rozdělovacích znamínek, mezer, zkratek, atd., která by měla být dodržena. Tam, kde formát obsahuje informace, které by mohly být dodatečně použity jako oddělená součást msIdentifier, například jméno sbírky, musí se určit, jestli užít specifický element nebo zahrnout takovou informaci do elementu idno. Například rukopis dříve identifikovaný jako ‘El 26 C 0’ tvoří část sbírky Ellesmere (‘El’). Potom jsou možná následující kódování:

<msIdentifier>
 <country>USA</country>
 <region type="state">California</region>
 <settlement>San Marino</settlement>
 <repository>Huntington Library</repository>
 <collection>El</collection>
 <idno>26 C 9</idno>
 <msName>The Ellesmere Chaucer</msName>
</msIdentifier>
<msIdentifier>
 <country>USA</country>
 <region type="state">California</region>
 <settlement>San Marino</settlement>
 <repository>Huntington Library</repository>
 <idno>El 26 C 9</idno>
 <msName>The Ellesmere Chaucer</msName>
</msIdentifier>
Jak ukazuje první příklad, preferovanou podobu identifikátoru lze získat vepsáním elementu collection před element idno, zatímco druhý v příkladě je uveden explicitně. Výhodou prvního způsobu je, že zjednodušuje přesné vyhledání všech rukopisů z jedné sbírky; nevýhodou, že zakódované zkratky tohoto druhu nemusí být snadno srozumitelné. Měla by být věnována péče nadbytečným údajům: např.

 <collection>El</collection>
<idno>El 26 C 9</idno>
by bylo jednoduše neužitečné. Ovšem

<collection>Ellesmere</collection>
<idno>El 26 C 9</idno>
by mohlo být v určitém ohledu považováno za užitečné (pokud například ve sbírce Ellsemere signatury některých položek nezačínají ‘El’)

V případech kdy signatura neobsahuje žádnou informaci o sbírce, by měla být uvedena přímo, jako v následujícím příkladě:

<msIdentifier>
 <country>USA</country>
 <region type="state">New Jersey</region>
 <settlement>Princeton</settlement>
 <repository>Princeton University Library</repository>
 <collection>Scheide Library</collection>
 <idno>MS 71</idno>
 <msName>Blickling Homiliary</msName>
</msIdentifier>
V těchto případech byl msName uveden, aby poskytl běžné jméno jiné než signatura, pod kterým je rukopis známý. Pokud má rukopis takových názvů víc, může být užito více elementů, jako v následujícím příkladě:

<msIdentifier>
 <country>Danmark</country>
 <settlement>København</settlement>
 <repository>Det Arnamagnæanske Institut</repository>
 <idno>AM 45 fol.</idno>
 <msName xml:lang="la">Codex Frisianus</msName>
 <msName xml:lang="is">Fríssbók</msName>
</msIdentifier>
Tady byl obecně dostupný atribut xml:lang použit pro specifikaci jazyka alternativních názvů. Ve vzácných případech může depozitář tvořit pouze jediný rukopis (nebo jediný významný), který nemá žádnou signaturu jako takovou, ale je známý pod určitým jménem nebo jmény. Za takových okolností může být element idno vynechán a rukopis bude identifikován jménem nebo jmény, které se pro něj používají, a vytvoří se jeden nebo více elementů msName jako v následujícím příkladě:

<msIdentifier>
 <settlement>Rossano</settlement>
 <repository xml:lang="it">Biblioteca arcivescovile</repository>
 <msName xml:lang="la">Codex Rossanensis</msName>
 <msName xml:lang="la">Codex purpureus</msName>
 <msName xml:lang="en">The Rossano Gospels</msName>
</msIdentifier>
Tam, kde se rukopisy přesunuly z jedné instituce do jiné nebo i v rámci jedné instituce na jiné místo, mohou mít vedle současně užívaných i další identifikátory, jako jsou bývalé signatury, které se někdy ponechávají i poté, co byly oficiálně nahrazeny. V takových případech může být užitečné uvést alternativního identifikátora použitím elementu altIdentifier, který má detailní strukturu podobnou jako element msIdentifier a přídavný atributový typ (attribute type) k označení druhu alternativního identifikátoru. Počítá se pouze s následujícími možnostmi:

former

bývalý katalog nebo signatura
partial

identifikátor dříve samostatné položky

internal

identifikátor pro vnitřní účely instituce
other

jiný nespecifikovaný identifikátor
Následují příklad ukazuje rukopis, který měl v rámci sbírky vévodů z Osuny signaturu II-M-5, ale v Národní knihovně v Madridu má signaturu MS 10237:

<msIdentifier>
 <settlement>Madrid</settlement>
 <repository>Biblioteca Nacional</repository>
 <idno>MS 10237</idno>
 <altIdentifier type="former">
 <region type="state">Andalucia</region>
 <settlement>Osuna</settlement>
 <repository>Duque de Osuna</repository>
 <idno>II-M-5</idno>
 </altIdentifier>
</msIdentifier>
Případně se o takové informaci může pojednat v history nebo adminInfo, až na případy, kdy je pravděpodobné, že se o rukopisu bude psát nebo je znám pod bývalým identifikátorem. Případy takto změněných nebo alternativních identifikátorů by měly být jasně odlišeny od případů „roztroušených“ rukopisů, tedy takových, které ačkoli jsou fyzicky rozděleny, obecně se se nimi nakládá jako s jednou položkou. Dobře známým příkladem je tu staroslověnský rukopis známý jako Codex Suprasliensis, jehož základní části se nachází ve třech úložištích – v Ljublani, Varšavě a Petrohradu. Ten by měl být popsán pomocí tří odlišných elementů altIdentifier za užití hodnoty partial, která ukazuje, že tyto tři identifikátory nejsou různé způsoby popisu stejného fyzického objektu, ale popisy tří částí jedné entity.

<msIdentifier>
 <msName xml:lang="la">Codex Suprasliensis</msName>
 <altIdentifier type="partial">
 <settlement>Ljubljana</settlement>
 <repository>Narodna in univerzitetna knjiznica</repository>
 <idno>MS Kopitar 2</idno>
 <note>Obsahuje ff. 10 to 42 only</note>
 </altIdentifier>
 <altIdentifier type="partial">
 <settlement>Warszawa</settlement>
 <repository>Biblioteka Narodowa</repository>
 <idno>BO 3.201</idno>
 </altIdentifier>
 <altIdentifier type="partial">
 <settlement>Sankt-Peterburg</settlement>
 <repository>Rossiiskaia natsional'naia biblioteka</repository>
 <idno>Q.p.I.72</idno>
 </altIdentifier>
</msIdentifier>
Jak jsme zmínili výše, nejkratší možný popis obsahuje pouze jediný element msIdentifier; dobrá praxe až na výjimečné okolnosti vyžaduje uvést tři pod-elementy - settlement, repository a idno, poněvadž podle obecné shody poskytují minimální množství informací nutné k identifikaci rukopisu.

2.3 Intelektuální obsah
Element msContents se používá k popisu intelektuálního obsahu rukopisu nebo jeho části. Sestává buďto ze sledu neformálních prozaických odstavců nebo ze sledu elementů msItem, z nichž každý poskytuje detailnější popis jednotlivé položky, kterou rukopis obsahuje. Mohou být v případě potřeby uvedeny elementem summary, který je zvláště užitečný, pokud si katalogizátor přeje podat přehled obsahu rukopisu a popsat pouze některé položky detailněji.

· msContents (manuscript contents – obsah rukopisu) popisuje intelektuální obsah rukopisu nebo jeho části, buď jako sled odstavců nebo strukturovaných položek rukopisu.

· msItem (manuscript item – rukopisná položka) popisuje individuální dílo nebo položku intelektuálního obsahu rukopisu nebo jeho části.

V nejjednodušším případě bude poskytnut stručný popis jako v následujícím příkladě:

<msContents>
 <p>Sbírka lolardských kázání</p>
</msContents>
<msContents>
 <p>Atlas světa od západní Evropy a Afriky po Indočínu obsahující 27 map a 26 obrazových tabulí</p>
</msContents>
<msContents>
 <p>Biblia sacra: Antiguo y Nuevo Testamento, con prefacios, prólogos
 y argumentos de san Jerónimo y de otros. Interpretaciones de los
 nombres hebreos.</p>
</msContents>
Tento popis samozřejmě může být rozšířen a zahrnout jakékoli elementy TEI obecně přístupné v elementu p jako title, bibl nebo list. Obvykleji se nicméně každém individuálnímu dílu v rukopise dostane vlastního popisu za užití elementu msItem, což bude popsáno v dalším oddílu. Tento způsob ukazuje následující příklad:

<msContents>
 <msItem n="1">
 <locus>fol. 5r -7v</locus>
 <title>An ABC</title>
 <bibl>
 <title>IMEV</title>
 <biblScope type="pages">239</biblScope>
 </bibl>
 </msItem>
 <msItem n="2">
 <locus>fols. 7v -8v</locus>
 <title xml:lang="fr">Lenvoy de Chaucer a Scogan</title>
 <bibl>
 <title>IMEV</title>
 <biblScope type="pages">3747</biblScope>
 </bibl>
 </msItem>
 <msItem n="3">
 <locus>fol. 8v</locus>
 <title>Truth</title>
 <bibl>
 <title>IMEV</title>
 <biblScope type="pages">809</biblScope>
 </bibl>
 </msItem>
 <msItem n="4">
 <locus>fols. 8v-10v</locus>
 <title>Birds Praise of Love</title>
 <bibl>
 <title>IMEV</title>
 <biblScope type="pages">1506</biblScope>
 </bibl>
 </msItem>
 <msItem n="5">
 <locus>fols. 10v -11v</locus>
 <title xml:lang="la">De amico ad amicam</title>
 <title xml:lang="la">Responcio</title>
 <bibl>
 <title>IMEV</title>
 <biblScope type="pages">16 & 19</biblScope>
 </bibl>
 </msItem>
 <msItem n="6">
 <locus>fols. 14r-126v</locus>
 <title>Troilus and Criseyde</title>
 <note>Bk. 1:71-Bk. 5:1701, with additional losses due to
 mutilation throughout</note>
 </msItem>
</msContents>
2.3.1 Element msItem
Každá konkrétní položka v rukopise se může popsat za pomoci svého elementu msItem a může se klasifikovat za použití atributu class.

Toto jsou možné elementy, z kterých se element msItem skládá:

· author-autor v bibliografickém odkazu, obsahuje jméno autora či autorů, osobní nebo umělecké; primární vyjádření odpovědnosti pro jakoukoli bibliografickou položku.

· respStmt (statement of responsibility – vyjádření odpovědnosti) nahrazuje vyjádření odpovědnosti pro intelektuální obsah textu, edice, nahrávky nebo řady, kde specializované elementy pro autory, editory atd nestačí nebo se nemohou použít
· title-název obsahuje název díla jakéhokoli druhu.

· rubric-rubrika obsahuje text jakékoli rubriky nebo titulku náležející k určité položce z rukopisu, tedy k řadě slov, kterou se v rukopise označuje počátek textového oddílu, často s informací o autorovi a názvu, který je určitým způsobem oddělen od samotného textu, obvykle použitím červeného inkoustu nebo odlišné velikosti či typu písma nebo jiným vizuálním způsobem.

· incipit obsahuje incipit položky rukopis, tedy počáteční slova vlastního textu, oddělená od případné rubriky, která je může předcházet, délky dostatečné k identifikaci konkrétního opisu; takové incipity byly dříve často používány k odkazům na dílo namísto názvu.

· quote (quotation - citace) obsahuje frázi nebo pasáž, jejíž autorství vypravěč nebo autor přisuzuje někomu z venčí.

· explicit obsahuje explicit položky rukopis, tedy závěrečná slova vlastního textu, oddělená od případné rubriky enbo kolofonu, které je mohou následovat.

· finalRubric – závěrečná rubrika – obsahuje řadu slov, která označuje konec textového oddělení, často s informací o autorovi a názvu, který je určitým způsobem oddělen od samotného textu, obvykle použitím červeného inkoustu nebo odlišné velikosti či typu písma nebo jiným vizuálním způsobem.

· colophon obsahuje kolofon položky rukopis: tedy vyjádření poskytující informaci týkající se datace, místa vzniku, autorství nebo důvodu vzniku rukopisu.

· deconote (note on decoration – poznámka k výzdobě) obsahuje poznámku popisující buďto dekorativní složku rukopisu nebo zcela homogenní třídu takových komponentů.

· listBibl (citation list – seznam citací) obsahuje seznam bibliografických citací všeho druhu.

· bibl (bibliographic citation – bibliografická citace) obsahuje volně strukturovanou bibliografickou citaci, jejíž podčásti mohou nebo nemusí být zvlášť otagovány.

· filiation obsahuje informace týkající se filiace rukopisu, tedy vztah k ostatním dochovaným rukopisům stejného textu, prvopisům, opisům a přepisům

· note-poznámka obsahuje poznámku nebo anotaci.

· textLang (text language-jazyk textu) popisuje jazyky a písma použité v rukopise (oproti jazyku popisu, který je popsán v elementu langUsage).

Pokud se za použití tohoto schématu popisují staré tisky nebo inkunábule, měl by být k záznamu detailů každého jedinečného díla obsaženého v inkunábuli použit element msItem. V tomto případě by mohly být pro přepis relevantních detailů z originální titulní strany užitečné následující zvláštní elementy:

· docAuthor (autor dokumentu) obsahuje jméno autora dokumentu jak je uvedeno na titulní straně (často, ale ne vždy uvedeno v podtitulku).

· docTitle (document title – název dokumentu) obsahuje název dokumentu včetně všech součástí, jak se uvádí na titulní straně.

· docImprint (document imprint – tisk dokumentu) obsahuje tiskové údaje (místo a datum vydání, jméno vydavatele), jak se (obvykle) uvádí ve spodní části titulní strany.

Tyto elementy jsou také k dispozici v elementu msItem.

Element msItem navíc může obsahovat další elementy msItem.

Neotagovaný nepřetržitý text není v rámci msItem přípustný, pokud není ohraničen v elementu p. V takovém případě nejsou povoleny žádné z výše uvedených obsahových elementů.

Elementy msContents, msItem, incipit a explicit jsou všechny členy třídy att.msExcerpt z které přebírají atribut defective.

· att.msExcerpt (manuscript excerpt – výpisek z rukopisu) podává atributy používané k popisu výpisků z rukopisu umístěné v popise.

	defective
	označuje, jestli je citovaná pasáž defektní, např. nekompletní následkem ztráty nebo poškození.

Tento atribut se může použít například u sbírek zlomků, kde je každý zlomek uveden jako oddělený msItem a první a poslední slova každého zlomku jsou transkribována jako defektní incipity a explicity.

2.3.2 Autoři a názvy
Pokud se v popisu rukopisu použije element title, tak by to mělo být tehdy, když se uvádí upravená podoba názvu položky, odlišná od případné rubriky citované z rukopisu. Pokud má dotyčná položka standardizovaný charakteristický název, např. Román o růži, pak by tento měl být obsahem elementu title s hodnotou typu atributu uniform (jednotný). Pokud žádný jednotný titul pro položku neexistuje, nebo pokud nebyl ještě žádný identifikován, nebo pokud si katalogizátor přeje dodat obecný název pro daný obsah, potom může být použit zástupný (‘supplied’) název, např. misál. V takovém případě by měl mít atribut elementu title hodnotu supplied.

Podobně pokud se používá v popisu rukopisu element author, měl by vždy obsahovat normalizovanou podobu autorova jména, bez ohledu na to, jak (nebo jestli) je toto jméno uvedeno v rukopise. Pokud se objeví potřeba uvést jméno v podobě, v jaké je uvedeno v rukopise, pak by se mělo uvést v elementu docAuthor nebo v rámci samostatného elementu name na místě textu, kde se objevuje.

Všimněte si, že mohou být použity atributy key nebo ref, jak pro názvy, tak jména autorů nebo jména obecně, aby jméno či název provázaly s detailnějším popisem dotyčné osoby nebo díla (blíže viz 2.1.6 Jména osob, míst a organizací).

Element respStmt se může použít pro doplnění jména a role osoby jiné než autor, která je odpovědná za nějaký aspekt intelektuálního obsahu rukopisu:

<author>Diogenes Laertius</author>
<respStmt>
 <resp>přeložil</resp>
 <name type="person">Ambrogio Traversari</name>
</respStmt>
Element resp je také členem třídy att.canonical, ze které přebírá atributy. Pro účely projektu ENRICH by tento způsob měl nahradit standardizované kódy vzahů pro typ odpovědnosti, jak se definuje v seznamu na: http://www.loc.gov/marc/relators/relacode.html :

<respStmt>
 <resp key="trl">přeložil</resp>
 <name type="person">John Enrich</name>
</respStmt>
Element respStmt se může také použít, pokud existuje nesoulad mezi určením autora dané položky v rukopise a přijímaným badatelským stanoviskem, jako v následujícím příkladě:

<title type="supplied">Sermons on the Epistles and the Gospels</title>
<respStmt>
 <resp>tady neprávem připsány</resp>
 <name type="person">sv. Bonaventurovi</name>
</respStmt>
Vizte, že takové připsání autorství, ať už správné nebo nesprávné, se často nachází v rubrice nebo závěrečné rubrice (a příležitostně také kdekoli jinde v textu) a mohou být tak v případě potřeby přepsány a včleněny do popisu za použití elementů rubric, finalRubric nebo quote podle dané situace.

2.3.3 Rubriky, incipity, explicity a další citace z textu
V popise rukopisu je obvyklé zaznamenat úvodní a závěrečná slova textu stejně jakékoli případné názvy či kolofony a k tomu jsou v rámci msItem určeny speciální elementy rubric, incipit, explicit, finalRubric a colophon spolu s obecnějším quote pro záznam ostatních částí textu, jehož význam tyto elementy obsahově nepokrývají. Každý z těchto elementů má stejnou podstrukturu a obsahuje směs řádkových elementů (Phrase-level elements) a prostého textu. V každém z nich může být zahrnut element locus, aby specifikoval umístění obsahu elementu v rukopise, jako v následujícím příkladě:

<msContents>
 <msItem>
 <locus>f. 1-223</locus>
 <author>Radulphus Flaviacensis</author>
 <title>Expositio super Leviticum </title>
 <incipit>
 <locus>f. 1r</locus>
 Forte Hervei monachi</incipit>
 <explicit>
 <locus>f. 223v</locus>
 Benedictio salis et aquae</explicit>
 </msItem>
</msContents>
V následujícím příkladě byly pro transkripci primárních pramenů využity standartní elementy TEI k označení rozpisu zkratek a dalších prvků z originálu:

<msItem defective="true">
 <locus>ff. 1r-24v</locus>
 <title type="uniform">Ágrip af Noregs konunga sǫgum</title>
 <incipit defective="true">regi oc h<ex>ann</ex> seti
 ho<gap reason="illegible" quantity="7" unit="mm"/>
 <lb/>sc heim se<ex>m</ex> þio</incipit>
 <explicit defective="true">h<ex>on</ex> hev<ex>er</ex>
 <ex>oc</ex> þa buit hesta .ij. <lb/>annan viþ fé en
 h<ex>on</ex>o<ex>m</ex> annan til reiþ<ex>ar</ex>
 </explicit>
</msItem>
Všimněte si, že je tu také použit atribut defective u elementu incipit a explicit, aby uvedl, že počátek i konec textu jsou poškozeny.

Atribut xml:lang pro colophon, explicit, incipit, quote, a rubric by měl být vždy použit k identifikaci jazyka citovaného textu, pokud je odlišný od jazyku pro dokument obvyklého, specifikovaného atributem mainLang v elementu textLang.

2.3.4 Filiace
Element filiation se může použít pro podání informace o vztahu mezi rukopisem a ostatními dochovanými rukopisy stejného textu, buď specificky, nebo obecně, jako v následujícím příkladě:

<msItem>
 <locus>118rb</locus>
 <incipit>Ecce morior cum nichil horum ... <ref>[Dn 13, 43]</ref>. Verba ista dixit Susanna de illis</incipit>
 <explicit>ut bonum comune conservatur.</explicit>
 <bibl>Schneyer 3, 436 (Johannes Contractus OFM)</bibl>
 <filiation>Další dochování: Uppsala C 181, 35r.</filiation>
</msItem>
2.3.5 Klasifikace textu
Mohou být specifikovány jeden nebo více druhů kódů pro typ textu, jak pro celý obsah elementu msContents, tak pro jeden nebo více obsahových elementů msItem, za použití atributu class, jak bylo specifikováno výše:
<msContents>
 <msItem n="1" defective="false" class="#law">
 <locus from="1v" to="71v">1v-71v</locus>
 <title type="uniform">Jónsbók</title>
 <incipit>Magnus m<ex>ed</ex> guds miskun Noregs
 k<ex>onungu</ex>r</incipit>
 <explicit>en<ex>n</ex> u<ex>ir</ex>da
 þo t<ex>il</ex> fullra aura</explicit>
 </msItem>
</msContents>
Hodnota atributu class specifikuje identifikátora použitého pro odpovídají klasifikaci v rámci elementu taxonomy definovaného v elementu classDecl v hlavičce TEI (http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD55), jak ukazuje tento příklad:

<classDecl>
 <taxonomy>
<!-- -->
 <category xml:id="law">
 <catDesc>Laws</catDesc>
 </category>
<!-- -->
 </taxonomy>
</classDecl>
[Pozn: Měl by ENRICH definovat pro tento účel vlastní systematiku nebo předělat a užívat již existující?]

2.3.6 Jazyky a písma
Element textLang by se měl používat pro podání informace o jazycích užitých v rukopisné položce. Může nést podobu jednoduché poznámky, jako v následujícím příkladě:

<textLang mainLang="chu">staroslověnsky, psáno cyrilicí</textLang>
Pro účely validace a indexování musí být použit atribut mainLang: přebírá stejnou stupnici hodnot jako obecný atribut xml:lange, k němuž viz blíže http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CH.html#CHSH . Když rukopisná položka obsahuje materiál ve více než jednom jazyku, měl by být použit atribut mainLang pouze pro hlavní jazyk. Ostatní použité jazyky mohou být specifikovány použitím atributu otherLangs attribute jako v následujícím příkladě:

<textLang mainLang="chu" otherLangs="RUS HEL">Většinou ve staroslověnštině, s několika ruskými a řeckými texty </textLang>
Protože staroslověnština může být zapsána buď cyrilicí nebo hlaholicí a v některých případech se oba typy písma mohou vyskytovat v jediném rukopisu, bylo by víc žádoucí použít specifičtější identifikátor:

<textLang mainLang="chu-Cyrs">Staroslověnsky psáno cyrilicí </textLang>
Podoba a zaměření jazykových identifikátorů doporučená těmito instrukcemi se zakládá na standartu IANA popsaném na http://www.tei-c.org/release/doc/tei-p5-doc/html/CH.html#CHSH a měla by být závazná. Tam, kde je k popisu jazyka nebo jeho vztahu k danému textu potřeba dodatečných detailů, měly by být zapsány užitím elementu langUsage v hlavičce TEI, kde užitý jazyk dokumentují jednotlivé elementy language: viz http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD41 .

Všimněte si, že element language definuje specifickou kombinaci lidského jazyka a písma. Pro každou takovou kombinaci může být použit pouze jediný element language. Standartní praxe TEI dovololuje také doplnmit tento element jakýmkoli elementem s užitím obecného atributu xml:lang attribute za účelem specifikovat jazyk příslušný k obsahu tohoto elementu. Např. za předpokladu, že byly elementy language identifikovány identifikátory fr (pro francouzštinu), la (pro latinu), a de (pro němčinu), měl by se ve francouzsky psaném popisu rukopisu týkajícího se kodexu s převážně německým, ale také latinským materiálem, objevit následující element textLang:

<textLang xml:lang="fr" mainLang="de" otherLangs="la">allemand et latin</textLang>
2.4 Fyzický popis
Pod obecný název „fyzický popis“ zahrnujeme dlouhou řadu různých aspektů, které se obecně považují za užitečné v popisu daného rukopisu. Ty zahrnují:

· Aspekty podoby, psacího materiálu, rozměrů a skladby rukopisného objektu a způsob, jakým je text uspořádán na stránce (2.4.1 Popis objektu);

· Druhy písma, jak je písmo rozloženo na stránce, druhy písma, dekorativní prvky, případné hudební záznamy a jakékoli jiné poznámky či marginálie (2.4.2 Písmo, výzdoba a jiné záznamy);

· A rozbor vazby, pečetí a dalšího doprovodného materiálu (2.4.3 Vazba, pečetě a doprovodný materiál).

Většina popisů rukopisu se věnuje některým z těchto kategoriím, ale málokteré zahrnují všechny zároveň a ne všechny rozlišují jednotlivé kategorie tak zřejmě jako tady navrhujeme. Obzvláště častý je případ, že popis, pro něhož navrhujeme oddělené elementy, je zhuštěn do jediného odstavce, nebo dokonce věty. V takovém případě, pokud není možné popis upravit, musí být existující text přímo v elementu physDesc označen pouze elementy p.
Element physDesc se tak může použít jedním ze dvou odlišných způsobů. Může obsahovat sled odstavců týkajících se výše nastíněných témat a podobných záležitostí. Podobně může působit jako schránka jakéhokoli výběru specializovanějších elementů popsaných ve zbytku tohotot oddílu, z nichž každý obsahuje sled odstavců a může také nést specifičtější atributy. Pokud jsou oba způsoby v popisu kombinovány, katalogizátor by se měl vyhnout duplicitám a všechny odstavce obecného popisu musí předcházet první ze specializovanějších elementů.
2.4.1 Popis objektu
Element objectDesc se používá k sdružení těch částí fyzického popisu, které mají vztah speciálně k nosičům textu, jejich rozměrům, použitým látkám, k zrcadlu, atd. Atribut form se používá k určení specifického typu popisovaného nosiče. Musí být dodán a jeho hodnota musí být codex, scroll (svitek), leaf (list) nebo other (jiná). Pokud není dodána žádná hodnota, bude se počítat s hodnotou codex. Element objectDesc sestává ze dvou částí: popisu psací látky, tedy fyzického nosiče, na němž je text umístěn, a popisu zrcadla, ted způsobu, jakým je text na nosiči rozvržen.
S vědomím těchto faktů je pak popis psací látky otagován za použití následujících elementů, z nichž o každém bude níže pojednáno detailněji:

· supportDesc (support popis – popis psací látky) sdružuje elementy popisující látku popsané části rukopisu.

	material
	krátké označení pro materiál, ze kterého se skládá větší část psací látky

· support-psací látka obsahuje popis materiálů, atd., který tvoří psací látku pro textovou část rukopisu.

· extent-rozsah popisuje přibližnou velikost textu uchovaného na určitém nosiči, ať už digitálním nebo nedigitálním, specifikovanou jakýmikoli konvenčními jednotkami.

· collation-kolace obsahuje popis, jak jsou listy nebo bifolia fyzicky uspořádány.

· foliation-foliace popisuje systém číslování nebo systém použitý k počítání listů nebo stran kodexu.

· condition-stav obsahuje popis fyzického stavu rukopisu.

Každý z těchto elementů obsahuje odstavce se vztahem k dotčenému tématu. V těchto odstavcích se mohou pomocí řádkových elementů (Phrase-level elements), obzvláště těch, o kterých bylo pojednáno výše v 2.1 Řádkové elementy (Phrase-level Elements)), v případě potřeby otagovat specifické termíny.

Atribut form u supportDesc se používá ke stručné sumarizaci materiálů, které se použily pro psací látku. Pro účely projektu ENRICH musí mít jednu z následujících hodnot: perg (pergamen), chart (papír), mixed (kombinace), unknown (neznámý).

Tady je stručný příklad:

<objectDesc form="codex">
 <supportDesc material="mixed">
 <p>Většinou <material>papír</material>, s vodoznaky
 <watermark>jednorožce</watermark> (<ref>Briquet 9993</ref>) a
 <watermark>vola</watermark> (blízké <ref>Briquet 2785</ref>).
 První a poslední folia každé složky až na složky xvi a xviii jsou tvořena bifolii pergamenu a všech sedm miniatur bylo namalováno nebo vloženo výlučně na pergamenu.</p>
 </supportDesc>
</objectDesc>
Tento příklad kombinuje informace, které mohou být případně precizněji otagované za použití specifičtějších elementů popsaných v následujících podsekcí.

2.4.1.1 Psací látka
Element support-psací látka sdružuje informace o fyzickém nosiči. Pro západní rukopisy je obvykle výsledkem pojednání o psacím materiálu (pergamen, papír nebo kombinace obou). Pro papír může být užitečné pojednání o případných dochovaných vodoznacích. Pokud tato pojednání odkazují na standartní katalogy takových položek, měly by být otagovány za použití standartních elementů ref jako v následujícím příkladě:

<support>
 <p>
 <material>papír</material> s vodoznakem: <watermark>kotva v kruhu s hvězdou na vrchu </watermark>, <watermark>písmena B-B s trojlistem</watermark> podobná jako <ref>Moschin, Anchor N 1680</ref>
 <date>1570-1585</date>.</p>
</support>
2.4.1.2 Rozsah
Element extent-rozsah definovaný v hlavičce TEI může být také užitý v popisu rukopisu, aby specifikoval počet folií, který rukopis obsahuje, jako v následujícím příkladě:
<extent>ii + 97 + ii</extent>
Informace týkající se rozměru folií může být zvláště označena za použití řádkového elementu (phrase level element) dimensions, jako v následujícím příkladě, nebo ponechána jako prostý text.
<extent>ii + 321 leaves
<dimensions type="leaf" unit="cm">
 <height>35</height>
 <width>27</width>
 </dimensions>
</extent>
2.4.1.3 Kolace
Element collation by měl být používán pro poskytnutí popisu dnešní a původní skladby knihy, tedy uspořádání listů a složek. Tato informace by měla být poskytnuta jako prostý text nebo jakákoli vhodná forma obvyklého zápisu. Ačkoli tady není definována žádná forma zápisu, vhodný element, kde by se kolace měla objevit, je element formula, který se používá pokud jsou čísla uspořádána do schématu. Zde je několik příkladu rozličných způsobů zápisu kolace:

<collation>
 <p>
 <formula>1-3:8, 4:6, 5-13:8</formula>
 </p>
</collation>
<collation>
 <p>Nyní se v kodexu nachází čtyři složky, první, druhá a čtvrtá původně sestávala z osmi folií, třetí ze sedmi. Po předpokládané páté složce nezůstala žádná stopa. <list>
 <item>Složka I sestává ze 7 listů, první list, původně spojený s <locus>fol. 7</locus>,
 byl vyříznut a zůstal po něm jen úzký okrajový pruh, ostatní, <locus>fol 1</locus>
 a <locus>6</locus>, <locus>2</locus> a <locus>5</locus> a <locus>3</locus> a <locus>4</locus>,
 jsou bifolia.</item>
 <item>Složka II sestává z 8 listů, 4 bifolií.</item>
 <item>Složka III sestává ze 7 listů; <locus>fol 16</locus> a <locus>22</locus> jsou spojená,
 ostatní oddělená.</item>
 <item>Složka IV sestává ze 2 listů, jednoho bifolia.</item>
 </list>
 </p>
</collation>
<collation>
 <p>I (1, 2+9, 3+8, 4+7, 5+6, 10); II (11, 12+17, 13, 14, 15, 16, 18, 19).</p>
</collation>
<collation>
 <p>
 <formula>1-5.8 6.6 (kustoda, f. 46, neodpovídá následujícímu textu) 7-8.8 9.10, 11.2 (až po f. 82) 12-14.8 15.8(-7)</formula>
 </p>
</collation>
2.4.1.4 Foliace
Element foliation-foliace může být používán k popisu schématu, nosiče nebo umístění folia, strany či sloupce nebo čísel řádků napsaných v rukopise, často včetně informace o tom kdy a kdo, pokud je znám, číslování provedl.

<foliation>
 <p>Neuere Foliierung, die auch das Vorsatzblatt mitgezählt hat.</p>
</foliation>
<foliation>
 <p>Čísla folií napsal hnědým inkoustem Árni Magnússon
 cca. 1720-1730 v pravém horním rohu všech předních stran.</p>
</foliation>
Pokud se v rukopise nachází stopy po více než jedné foliaci, měla by být zaznamenána každá z nich ve zvláštním elementu foliation a k jeho xml:id atributu se může případně přidat zvláštní hodnota. Element locus, o němž se pojednává v 2.1.5 Odkazy na umístění v rukopise, může prostřednictvím atributu scheme označovat, jaké schéma foliace se cituje, což ukazuje na identifikátora:

<foliation xml:id="original">
 <p>Původní foliace červnenými římskými číslicemi uprostřed vnějšího okraje každé zadní strany </p>
</foliation>
<foliation xml:id="modern">
 <p>Foliace tužkou v horním pravém rohu na každé přední straně.</p>
</foliation>
<!-- ... -->
<locus scheme="#modern">ff 1-20</locus>
2.4.1.5 Stav
Element condition se používá k sumarizaci celkového fyzického stavu rukopisu, obzvláště tehdy, pokud taková informace není dostupná jinde v popisu. Neměl by být nicméně používán k popisu změn nebo oprav rukopisu, protože ty bude vhodnější popsat jako součást dějin správy a ochrany (viz 2.6.1.2 Dostupnost a dějiny správy a ochrany). Pokud se popisuje pouze stav vazby, měl by se popis objevit v elementu bindingDesc (2.4.3.1 Popisy vazeb).

<condition>
 <p>Rukopis vykazuje znaky poškození vodou a plísní u vnějších folií.</p>
</condition>
<condition>
 <p>Navzdory poškození mnohých folií je kodex vcelku dobře zachován. Horní a spodní část f. 1 je zničena a z původního druhého listu se dochoval jen úzký pruh (nyní ofoliován jako 1bis). Spodní okraj f. 92 byl odříznut. Mezi ff. 193 a 194 folia chybí. Konec rukopisu se nedochoval (chybí tu přibližně šest folií).</p>
</condition>
2.4.1.6 Popis zrcadla
Druhá část elementu objectDesc je element layoutDesc, který se používá k popisu a dokumentaci zrcadla, tedy způsobu, jakým jsou text a iluminace rozvrženy na stránce. Specifikuje se například počet napsaných, nalinkovaných nebo nebo probodením označených pozic řádků a sloupců, rozměr okrajů, zvláštních oddílů jako poznámek, komentářů, atd. To vše se může zaznamenat jako prostý sled odstavců. Případně se v rámci jednoho rukopisu může popsat více různých zrcadel a každé včlenit do vlastního elementu layout.

· layoutDesc (layout description-popis zrcadla) shromažďuje sadu popisů zrcadla vtažitelných na rukopis.

· layout-zrcadlo popisuje, jak je text rozložen na stránce včetně informací o linkování, propichování listů a dalších dokladů technik přípravy stránky.

Kde se používá element layout, bude zrcadlo dostatečně pravidelné, aby atributy tohoto elementu pokryly vše nezbytné. Obvyklejší situace bude nicméně vyžadovat detailnější přístup. Atributy se poskytují jako vhodné zkratky pro obvykle se objevující případy a měly by být užity, pokud zrcadlo není pravidelné. Hodnota NA (not-applicable - nepoužitelné) by měla být použita v případech, že je zrcadlo buďto velmi nepravidelné nebo nemůže být charakterizováno jednoduše podle řádků a sloupců, například pokud jsou odstavce s komentáři a textem uspořádány pravidlelně, ale neodděleně.
Následující příklady ukazují variaci možností:

<layout ruledLines="25 32" columns="1">
 <p> Většina stran Most pages have between 25 and 32 long lines ruled in lead.</p>
</layout>
<layout columns="1" writtenLines="24">
 <p> Psáno všude v jednom sloupci, 24 řádek na stránce.</p>
</layout>
<layout columns="1">
 <p> Text je psán v jednom sloupci o osmi řádcích a s poznámkami vepsanými mezi řádky, po po obou stranách se nachází až 26 řádků poznámek. Na lícní straně dvojité výrazné linky vymezující zrcadlo. Linkování provedeno slabě v náznaku. Stopy po probodení stran na horním, dolním a vnějším (pouze pro 8 řádků) okraji.</p>
</layout>
Vizte, že pokud (jako v posledním příkladě výše) není atributu columns dána žádná hodnota, je předpoklad, že na každé straně je jediný sloupec textu.
Když je použito více elementů layout, může být náhled pro každou specifikaci označen elementy locus, které budou součástí elementu layout jako v následujícím příkladě:

<layoutDesc>
 <layout ruledLines="25 32" columns="1">
 <p>Na <locus from="1r" to="202v">ff. 1r-200v</locus> a
 <locus from="210r" to="212v">ff. 210r-212v</locus> je mezi 25 a 32 linkovanými řádky.</p>
 </layout>
 <layout ruledLines="34 50" columns="1">
 <p>Na <locus from="203r" to="209v">ff. 203r-209v</locus> je mezi 34
 a 50 linkovanými řádky.</p>
 </layout>
</layoutDesc>
2.4.2 Písmo, výzdoba a jiné záznamy
Druhá skupina elementů v strukturovaném fyzickém popisu se týká aspektů písma, výzdoby a jiných záznamů (jmenovitě hudebních) v rukopise, včetně mladších doplnění – „textu“ o sobě jako protikladu k nosiči.

· handDesc (popis of hands-popis rukou) obsahuje popis všech různých druhů písma užitých v rukopise.

	hands
	specifikuje počet různých rukou identifikovaných v rukopise

· handnote (note on hand-poznámka o ruce) popisuje specifický styl ruky rozlišený v rukopise.

	script
	characterizuje zvláštní písmo nebo styl užívaný touto rukou, např. humanistická kurziva, kaligrafické písmo, kancelářské písmo, atd.

	scope
	specifikuje, jak dalece je tato ruka užitá v rukopise.

· typeDesc obsahuje popis typů písma nebo dalších aspektů tisku inkunábule nebo jiných tištěných zdrojů.

· typenote popisuje zvláštní font nebo další významný typografický jev rozpoznatelný v popisu tištěného zdroje.

· decoDesc (decoration popis – popis výzdoby) obsahuje popis výzdoby rukopisu, buď v podobě sledu odstavců nebo tématicky organizovaných elementů deconote.

· deconote (note on decoration – poznámka k výzdobě) obsahuje poznámku popisující buďto dekorativní složku rukopisu nebo zcela homogenní třídu takových komponentů.

· musicNotation obsahuje popis způsobu hudebního zápisu.

· additions obsahuje popis všech významných doplňků v rukopise, jako marginálie nebo další anotace.

2.4.2.1 Písmo
Element handDesc může obsahovat krátký popis obecných charakteristik písma objevujícho se v rukopise, jako v následujícím příkladě:
<handDesc>
 <p>Napsáno v <term>pozdní karolinské minuskule</term>; kapitály v podobě <term>capitalis rustica</term>; ačkoli jsou marginálie a interlineární glosy psány různým inkoustem, jiným než hlavní text, zdá se, že byly text a poznámky napsány zhruba ve stejném časovém období.</p>
</handDesc>
Všimněte si použití elementu term označujícího specifické technické termíny v obsahu elementu handDesc.

Pokud bylo identifikováno několik odlišných rukou, může být tato skutečnost zaznamenaná použitím atributu hands jako v následujícím příkladě:
<handDesc hands="2">
 <p> Rukopis je napsaný dvěma současnými rukami, sice neznámými, ale rozhodně zkušenými písaři. Ruka I napsala ff. 1r-22v a ruka II ff. 23 a 24. Někteří badatelé, jmenovitě Verner Dahlerup a Hreinn Benediktsson zastávají teorii o třetí ruce na f. 24, ale nejsou pro to dostatečné důkazy.</p>
</handDesc>
Pokud je potřeba zaznamenat specifičtější informace o jedné nebo více rukou, měl by být užit element handnote jako v následujícím příkladě:

<handDesc hands="3">
 <handnote xml:id="Eirsp-1" scope="minor" script="textualis">
 <p>První část rukopisu,
 <locus from="1v" to="72v:4">folia 1v-72v:4</locus>, je napsaná islandsky gotickým knižním písmem zkušenou rukou. Tato ruka se nikde jinde nenachází.</p>
 </handnote>
 <handnote xml:id="Eirsp-2" scope="major" script="textualis">
 <p>Druhá část rukopisu, <locus from="72v:4" to="194v">fols
 72v:4-194</locus>, je napsaná rukou současnou s první, nachází se také na fragmentu <title>Knýtlinga saga</title>,
 <ref>AM 20b II fol.</ref>.</p>
 </handnote>
 <handnote xml:id="Eirsp-3" scope="minor" script="cursiva">
 <p> První ruka napsala většinu rubrik. Tato ruka byla identifikována s rukou, která se nachází v <ref>AM
 221 fol.</ref>.</p>
 </handnote>
</handDesc>
Jak ukazují výše zmíněné příklady, atributy script a scope se oba vyžadují pro handnote. Pro účely projektu ENRICH musí mít atribut script jednu z následujících hodnot: carolmin (karolinská minuskula), textualis (textura), cursiva, hybrida (polokurziva), humbook (humanistická kapitála), humcursiva (humanistická kurziva), nebo jinou a atribut scope (míra použití v rámci rukopisu) musí mít jednu z následujících hodnot: sole (jedině), major (většinou), minor (menšinou).
Pokud se za použití tohoto schématu popisuje raně novověký materiál nebo inkunábule, elementy typeDesc a typenote se mohou použít (stejným způsobem jako handDesc a handnote) k záznamu informací o druhu písma a dalších věcech, které nás na prameni zajímají. Jak typeDesc, tak handDesc mohou být nahrazeny, například v případě, kdy byla tištěná kniha anotovaná větším počtem rukou.
Element locus jak o něm pojednává oddíl 2.1.5 Odkazy na umístění v rukopise, se může použít ke specifikaci, jaké části rukopisu byly napsány danou rukou.

Navíc, pokud je k dispozici částečná transkribce rukoisu, může být použit element handShift popsaný na http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDH, aby propojil relevantní části transkribce s odpovídajícím elementem handnote nebo typenote v popisu: například na místě v transkribci, kde druhá ruka zmíněná výše začíná (např. na f. 72v:4), můžeme vložit<handShift new="#Eirsp-2"/>.

Není navržen žádný element <typeShift>; pokud se handShift jeví pro tento účel nevhodný, může být použit obecnější <mileStone>.

2.4.2.2 Výzdoba
Může být obtížné určit přesné rozlišení mezi čistě fyzickými aspekty rukopisu a těmi, které tvoří součást jeho intelektuálního obsahu. To obzvláště platí o iluminacích a dalších podobách výzdoby rukopisu. Pro včlenění těchto aspektů do popisu rukopisu navrhujeme následující elementy, které pro dané potřeby budou všechny umístěny ve fyzickém popisu, navzdory faktu, že ilustrativní složky rukopisu budou v mnoha případech chápány také jako konstitutivní součást jeho intelektuálního obsahu.
Element decoDesc může jednoduše obsahovat jeden nebo více odstavců sumarizujících povšechnou podobu dekorativních prvků rukopisu, jako v následujícím příkladě:

<decoDesc>
 <p>Dekoraci tvoří dvě celostránkové miniatury, patrně přidány původním vlastníkem nebo o málo později; dobová hlavní dekorace sestává z dvaceti tří velkých miniatur ilustrujících pasáže s Umučením Krista, počátky větších textů a hlavní rozdělení Hodinek; sedmnácti menších miniatur ilustrujících modlitby ke světcům; a sedmi iniciál s figurální výzdobou ilustrujících perikopy a hlavní modlitby.</p>
</decoDesc>
Případně může obsahovat řadu specifičtějších vzorových elementů deconote, z nichž každý popisuje specifický aspekt nebo zvláštní příklad přítomné výzdoby, například použití miniatur, iniciál (s figurální výzdobou nebo jiných), zdobených okrajů, nákresů, atd. Rozsah popisu ukazuje atribut type, který musí mít pro účely projektu ENRICH jednu z následujích hodnot: border (okraj), diagram (nákres, diagram), initial (iniciála), marginal (marginálie), miniature, mixed (smíšené), paratext, secondary (dodatečné), other (jiné).

Následuje jednoduchý příklad:

<decoDesc>
 <deconote type="miniature">
 <p>Celostránková miniatura lemující počátek prvního kajícího žalmu.</p>
 </deconote>
 <deconote type="initial">
 <p>Iiniciála přes sedm řádků s figurální výzdobou počínající první kající žalm.</p>
 </deconote>
 <deconote type="initial">
 <p>Šest zdobných iniciál přes čtyři řádky počínajících druhý až sedmý kající žalm.</p>
 </deconote>
 <deconote type="initial">
 <p> Zhruba tři sta ozdobných iniciál přes dva řádky s rozvilinami počínající verše z Žalmů.</p>
 </deconote>
 <deconote type="border">
 <p>Ozdobné okraje po čtyřech stranách obklopující miniatury a třístranné ozdobné okraje doprovázející figurativní a ozdobné iniciály.</p>
 </deconote>
</decoDesc>
Kde je zapotřebí přesnější indexace dekorativního obsahu rukopisu, mohou být v prostém textu užity standartní elementy TEI term nebo index, které plně nebo částečně nahradí vhodné ikonografické termíny, jako v následucím příkladě:

<decoDesc>
 <deconote type="miniature">
 <p>Čtrnáct velkých miniatur přes pět řádek textu:
 <list>
 <item>
 <locus>fol. 14r</locus>Pericopy <term>Svatý Jan píšící na Patmosu </term>, s orlem držícím nádobku s inkoustem; poškození barvy, zvláště u oblohy </item>
 <item>
 <locus>fol. 26r</locus>Hodinky Panny Marie, Ranní modlitby.
 <term>Zvěstování</term>; Gabriel s holubicí </item>
 <item>
 <locus>fol. 60r</locus>Prime. <term>Narození</term>;
 <term> Uctívání dítěte Pannou Marií s Josefem </term>
 </item>
 <item>
 <locus>fol. 66r</locus>Třetí kanonická hodinka. <term>Klanění pastýřů</term>, jeden s <term>dudy</term>
 </item>
<!-- ... -->
 </list>
 </p>
 </deconote>
</decoDesc>
2.4.2.3 Hudební záznamy
Pokud rukopis obsahuje hudební záznamy, může být použit element musicNotation k popisu užitého způsobu zápisu, jako v následujícím příkladě:
<musicNotation>
 <p>Chorální nota na čtyřřádkové červené notové osnově.</p>
</musicNotation>
<musicNotation>
 <p>Neumes na campo aperto svatohavelského typu.</p>
</musicNotation>
2.4.2.4 Dodatky a marginálie
Element additions se může použít k výčtu nebo popisu jakýchkoli dodatků k rukopisu jako marginálie, poznámky, skicy, atd., o nichž se předpokládá, že jsou důležité. Taková témata mohou být pojednána nebo se na ně může odkázat kdekoli v popise, například v elementu history, v případě že marginálie poskytují doklad o vlastnictví. Následuje několik příkladů:
<additions>
 <p> Na většině listů kresby, patrně dětské a často nejasné.</p>
</additions>
<additions>
 <p xml:lang="fr">Quelques annotations marginales des XVIe et XVIIe s.</p>
</additions>
<additions>
 <p>Text tohoto rukopisu není prokládán citáty z Královských dekretů z let 1294, 1305 a 1314. Na okrajích nicméně mladší písař přidal odpovídající pasáže těchto dekretů, viz s. 8, 24, 44, 47 atd.</p>
 <p>Jako komický prvek prodloužil písař u počátečních iniciál na stranách 36 a 37 dolní dříky u jednoho písmene f a pěti þ a protáhl je až na okraj strany.</p>
</additions>
<additions>
 <p>Písař nechal místo na iniciály a rubriky, ale ty nebyly doplněny. Mladší ruka, patrně z patnáctého století, přidala iniciály a rubriky nazelenalým inkoustem na foliích <locus>8r</locus>, <locus>8v</locus>, <locus>9r</locus>,
 <locus>10r</locus> a <locus>11r</locus>. Ačkoli několik rubrik se dá velmi obtíženě přečíst, většina je čitelná, např. fol. <locus>8rb</locus>
 <quote xml:lang="is">floti ast<ex>ri</ex>d<ex>ar</ex>
 </quote>; fol. <locus>9rb</locus>
 <quote xml:lang="is">v<ex>m</ex> olaf conung</quote>, a fol. <locus>10ra</locus>
 <quote xml:lang="is">Gipti<ex>n</ex>g ol<ex>a</ex>fs k<ex>onun</ex>gs</quote>.</p>
 <p>Rukopis obsahuje následující marginálie:
 <list>
 <item>Fol. <locus>4v</locus>, levý okraj: <quote xml:lang="is">hialmadr <ex>ok</ex>
 <lb/>brynjadr</quote>,
 rukou z patnáctého století imitující přípis písaře textu.</item>
 <item>Fol. <locus>5r</locus>, spodní okraj: <quote xml:lang="is">þ<ex>e</ex>tta þiki
 m<ex>er</ex> v<ex>er</ex>a gott blek en<ex>n</ex>da kan<ex>n</ex> ek icki
 betr sia</quote>, rukou z patnáctého století, patrně stejnou jako na předešlé straně.</item>
 <item>Fol. <locus>9v</locus>, spodní okraj: <quote xml:lang="is">þessa bok uilda eg <sic>gæt</sic>
 lært med <lb/>an Gud gefe myer Gott ad <lb/>læra</quote>; ruka ze sedmnáctého století.</item>
 </list>
 </p>
 <p>Pak jsou tu přípisky v podobě většího množství nečitelných črtů mladší rukou (nebo rukami) na foliích <locus>2r</locus>, <locus>3r</locus>, <locus>5v</locus> a <locus>19r</locus>.</p>
</additions>
2.4.3 Vazba, pečeti a doprovodný materiál
Třetí hlavní součást fyzického popisu se vztahuje k podpůrným ale samostatným fyzickým součástem jako je vazba, pečeti a doprovodný materiál. Ty mohou být popsány za užití následujících speciálních elementů:

· bindingDesc (binding popis – popis vazby) popisuje současnou a minulé vazby rukopisu, jak sledem odstavců tak sledem oddělených elementů binding pro každou vazbu rukopisu.

· binding (vazba) obsahuje popis vazby, tedy typu pokryvu, desek, atd., týkající se daného rukopisu.

· condition obsahuje popis fyzického stavu rukopisu.

· sealDesc (seal popis – popis pečeti) popisuje pečetě nebo další externí položky přiložené k rukopisu, jak sledem odstavců tak sledem oddělených elementů seal, přičemž je možné použít přídavné deconotes.

· seal (pečeť) obsahuje popis pečeti nebo podobného přídavného prvku přiloženého k rukopisu.

· accMat (accompanying material – doprovodný materiál) obsahuje detaily všeho význačného doprovodného materiálu, který je úzce spjat s popisovaným rukopisem, jako nedobové dokumenty nebo jejich fragmenty vevázané či připojené k rukopisu v mladším historickém období.

2.4.3.1 Popis vazby
Element bindingDesc obsahuje popis stavu současné a dřívější vazby rukopisu včetně informace o materiálu, jakýchkoli vnějších znacích a informace o provenienci. To se může uvést prostřednictvím sledu odstavců, pokud se popisuje jediná vazba, nebo samostatných elementů binding, z nichž každý popisuje odděleně jednu vazbu. Např:

<bindingDesc>
 <p>Prošívání není viditelné, pevně převázáno lepenkou z 19. století, kdy byly znovu využity pláty z hnědé kůže se zlacením à la fanfare, Paris
 cca. 1580-90, střed obou desek vykládaný pozlaceným oválným medailonem z rudého safiánu ze 17. století (patrně nahrazujícím identifikační znak předchozího vlastníka); hřbet zpracován podobně, bez vyvedených motouzů a označení titulu; kolorované motouzy; okraje folií a desky pozlaceny. Krabicováno.</p>
</bindingDesc>
V rámci popisu vazby je pro pasáže pojednávající výhradně o informacích o dekorativních prvcích vazby jako alternativa k p k dispozici element deconote, jako v následujícím příkladě:

<binding>
 <p>Vazba ze 17. (?) století; <material> řezaná ruská kůže</material>
se zachováním většiny původních kovových ozdob z 15. století (ovšem s některými nahrazeními) stejně jako s mohutnými dřevěnými deskami.</p>
 <deconote>
 <p>Na obou deskách: různá kruhová supralibros s monogramem, růžicí a květinou.</p>
 </deconote>
 <deconote>
 <p>V rozích, z nichž jeden chybí, hranatá supralibros s Beránkem Božím.</p>
 </deconote>
 <p>Znovu podlepeno v 19. století.</p>
</binding>
2.4.3.2 Pečetě
Element sealDesc doplňuje informace o pečeti (pečetích), které jsou přiloženy k dokumenty, aby potvrzovaly jeho celistvost, nebo autentizovaly vydavatele nebo původce obsahu. Může obsahovat jeden nebo více odstavců shrnujících povšechný charakter pečetí, nebo může obsahovat jeden nebo více elementů seal.

<sealDesc>
 <seal n="1" type="pendant" subtype="cauda_duplex">
 <p>Kruhová pečeť <name type="person">Anderse Olufsena</name> v černém vosku:
 <bibl>
 <ref>DAS 930</ref>
 </bibl>. Pergamenový štítek, na kterém je napsáno:
 <quote>pertinere nos predictorum placiti nostri iusticarii precessorum dif</quote>.</p>
 </seal>
 <seal n="2" type="pendant" subtype="cauda_duplex">
 <p>Pečeť<name type="person">Jense Olufsena</name> v černém vosku:
 <bibl>
 <ref>DAS 1061</ref>
 </bibl>. Legenda: <quote>S IOHANNES OLAVI</quote>.
 Pergamenový štítek, na kterém je napsáno: <quote>Woldorp Iohanne G</quote>.</p>
 </seal>
</sealDesc>
2.4.3.3 Doprovodný materiál
Může nastat situace, kdy je materiál, který původně nebyl součástí rukopisu, do něho vevázán, nebo k němu jinak připojen. V některých případech je lépe tento materiál popsat za pomoci odděleného elementu msPart (viz 2.7 Části rukopisu níže). Jsou ale případy, kdy doprovodný materiál očividně není zvláštním rukopisem; může se například jednat o blok poznámek mladšího badatele nebo o korespondenci, která se k rukopisu váže. Element accMat umožňuje uchovat takový druh informace.

· accMat (accompanying material – doprovodný materiál) obsahuje detaily všeho význačného doprovodného materiálu, který je úzce spjat s popisovaným rukopisem, jako nedobové dokumenty nebo jejich fragmenty vevázané či připojené k rukopisu v mladším historickém období.

Tady je příklad užití tohoto elementu popisující poznámku sběratele islandských rukopisů Árniho Magnússona, která se nachází v rukopise:

<accMat>
 <p>Lístek rukou Árniho Magnússona byl upevněn na předsádce přední desky; v textu stojí:
 <quote xml:lang="is">Þidreks Søgu þessa hefi eg
 feiged af Sekreterer Wielandt Anno 1715 i Kaupmanna høfn. Hun er,
 sem eg sie, Copia af Austfirda bókinni (Eidagás) en<ex>n</ex>
 ecki progenies Brædratungu bokarinnar. Og er þar fyrer eigi i
 allan<ex>n</ex> máta samhlioda þ<ex>eir</ex>re er
 Sr Jon Erlendz son hefer ritad fyrer Mag. Bryniolf. Þesse Þidreks
 Saga mun vera komin fra Sr Vigfuse á Helgafelle.</quote>
 </p>
</accMat>
2.5 Historie
Následující elementy se používají k záznamu informace o historii rukopisu:
· history sdružuje elementy popisující úplnou historii rukopisu nebo jeho části.

· origin (původ) obsahuje jakékoli popisné nebo jiné informace týkající se původu rukopisu nebo jeho části.

· provenance (provenience) obsahuje jakékoli popisné nebo jiné informace týkající se dílčí identifikovatelné epizody v historii rukopisu nebo jeho části, po jeho vytvoření, ale před jeho akvizicí.

· acquisition (akvizice) obsahuje jakékoli popisné nebo jiné informace týkající se procesu, kterým se rukopis nebo jeho část dostaly do spravující instituce.

Tyto tři součásti elementu history mají všechny stejnou podstrukturu sestávající z jednoho nebo více odstavců označených jako elementy p. Každý z těchto tří elementů je také členem atributu class att.datable, samotným členem třídy att.datable.w3c, a jako takový nese následující volitelné atributy:

· att.datable.w3c poskytuje atributy pro normalizaci elementů, které obsahují datovatelné události za užití typů dat W3C.

	notBefore
	specifikuje nejranější možné datum události ve standartní formě, tzn. Rok-měsíc-den (xxxx-xx-xx) .

	notAfter
	specifikuje nejmladší možné datum události ve standartní formě, tzn. Rok-měsíc-den (xxxx-xx-xx) .

	from
	uvádí počátek údobí ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx)..

	to
	uvádí konec údobí ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx)

	when
	dodává hodnotu data nebo času ve standartní formě, tzn. rok-měsíc-den (rrrr-mm-dd.

Informace o původu rukopisu, místu a době vzniku, by měla být podána v podobě jednoho nebo více odstavců obsažených v jednoduchém elementu origin; poté by každá dostupná informace o jednotlivých obdobích vývoje historie rukopisu před jeho akvicizí současnou spravující institucí měla být zahrnuta do odstavců v rámci jednoho nebo více elementů provenance. Konečně jakákoli informace týkající se způsobu, jakým byl rukopis získán současným vlastníkem by měla být podána v odstavcích v rámci elementu acquisition.

Jednoduchý příklad užití tohoto elementu:

<history>
 <origin>
 <p>Napsáno v <origPlace>Durhamu</origPlace> během <origDate notBefore="1125" notAfter="1175">the
 poloviny 12. století</origDate>.</p>
 </origin>
 <provenance>
 <p>Zaznamenáno ve dvou středověkých katalozích knih patřících <name type="org">durhamskému převorství</name>, z let <date>1391</date> a
 <date>1405</date>.</p>
 <p>Věnováno <name type="person">W. Olleyfu</name> <name type="person"> převorem Williamem
 Ebchesterem(1446-56)</name> a později patřilo <name type="person">Henrymu
 Daltonovi</name>, převoru Svatého ostrova (<name type="place">Lindisfarne</name>),
 podle přípisu na ff. 4v a 5.</p>
 </provenance>
 <acquisition>
 <p>Darováno <name type="org">Trinity College</name> v roce
 <date>1738</date> <name type="person">Thomasem Galem</name> a
 jeho synem <name type="person">Rogerem</name>.</p>
 </acquisition>
</history>
Úplnější příklad:

<history>
 <origin notBefore="1225" notAfter="1275">
 <p>Napsáno ve Španělsku a Portugalsku v polovině 13. století (datum 1042, uvedené v marginální poznámce na f. 97v nemůže být správné.)</p>
 </origin>
 <provenance>
 <p>Španělský scholár <name type="person">Benito Arias
 Montano</name> (1527-1598) napsal své jméno na f. 97r a může být pokládán za vlastníka rukopisu. Ten přešel neznámým způsobem do vlastnictví <foreign xml:lang="da">etatsråd</foreign>
 <name type="person">Holgera Parsberga</name> (1636-1692), který napsal své jméno na dvou místech, jednou na přední předsádce a poté na f. 1r, přičemž první zápis je datován k roku
 <date>1680</date> a druhý <date>1682</date>. Po Parsbergově
smrti rukopis koupil <foreign>etatsråd</foreign>
 <name type="person">Jens Rosenkrantz</name> (1640-1695), když byla Parsbergova
 knihovna rozprodána v aukci (23. října 1693).</p>
 </provenance>
 <acquisition notBefore="1696" notAfter="1697">
 <p>Rukopis získal Árni
 Magnússon z majetku Jense Rosenkrantze, patrně na aukci (vyvolávací číslo aukce je napsáno rudou křídou na předsádce),buďto v roce 1696 nebo 97.</p>
 </acquisition>
</history>
2.6 Přídavné informace
Pro popsané schéma jsou poskytovány tři kategorie přídavných informací sdružených v rámci elementu additional.

· additional (další) sdružuje přídavné informace, a to o bibliografických údajích k rukopisu a o náhradních nosičích, stejně jako o kurátorech a adminstrativních záležitostech.

· adminInfo (administrative information-administrativní informace) obsahuje informace o současném správci a o dostupnosti rukopisu a také o samotném popisném záznamu.

· surrogates (náhradní nosiče) obsahuje informace o jakékoli nedigitální kopii popisovaného rukopisu, ať už existuje ve spravující instituci nebo jinde.

· listBibl (citation list – seznam citací) obsahuje seznam bibliografických citací všeho druhu.

Element surrogates by se neměl používat k popisu digitálních obrazů rukopisu, protože k tomuto účelu slouží element facsimile popsaný v kapitole 3 Metadata o digitálních faksimilích.

Žádný ze základních elementů additional není povinný. Pokud je některý z nich dodán, objeví se pouze jednou; elementy by měly zachovávat výše vypsané pořadí.

2.6.1 Administrativní informace
Element adminInfo se používá k uchování informace týkající se kurátorství a správy rukopisu. Ta může být podána za použití elementu note. Případně mohou být rozličné aspekty této informace prezentovány hromadně v rámci jednoho z následujících specializovaných elementů:

· recordHist (recorded history – historie záznamu) poskytuje informace o zdroji a míry přepracování původního popisu rukopisu.

· availability (dostupnost) podává informace o dostupnosti textu, například o omezeních týkajících se užití nebo distribuce, copyrightu, atd.

	status
	podává kód indentifikující současnou dostupnost textu.

· custodialHist (custodial history – dějiny správy a ochrany) obsahuje popis historie správy rukopisu, jak v podobě prozaického textu, tak prostřednictvím sledu datovaných událostí v historii správy.

Atribut status u availability musí nést jednu z následujících hodnot: free (volně dostupný), restricted (omezená dostupnost), unknown (není známo).

2.6.1.1 Historie záznamu
Element recordHist může obsahovat buďto sled odstavců nebo jednoduchý element source. Používá se k dokumentaci primárního zdroje informací pro daný záznam, v jednodušší formě než standartní element TEI sourceDesc v hlavičce TEI. Pokud je záznam nový a vychází pouze ze samotného rukopisu, může se element vypustit nebo se použije jednoduše pouze element p jako v následujícím příkladě:

<source>
 <p>Katalogizováno přímo z původního rukopisu.</p>
</source>
Záznam nicméně bude často vycházet z již existujícího popisu, což se může specifikovat užitím elementu bibl jako v následujícím příkladě:

<recordHist>
 <source>
 <p>Informace přepsána z: <bibl>
 <title>The index of
 Middle English verse</title>
 <biblScope type="pages">123</biblScope>
 </bibl>.</p>
 </source>
</recordHist>
Pokud je, a je to pravděpodobné, plný bibliografický popis zdroje, ze kterého byla převzata katalogová informace, zahrunata v elementu listBibl obsaženém v elementu additional nebo kdekoli v dokumentu, pak se tu nemusí opakovat. Namísto toho by měl být uveden odkaz za pomoci standartního elementu TEI ref, jako v následujícím příkladě:

<additional>
 <adminInfo>
 <recordHist>
 <source>
 <p>Informace přepsána z
 <bibl>
 <ref target="#IMEV">IMEV</ref> 123</bibl>.</p>
 </source>
 </recordHist>
 </adminInfo>
 <listBibl>
 <bibl xml:id="IMEV">
 <author>Carleton Brown</author> a <author>Rossell Hope Robbins</author>
 <title level="m">The index of Middle English verse</title>
 <pubPlace>New York</pubPlace>
 <date>1943</date>
 </bibl>
<!—další bibliografické záznamy týkající se rukopisu tady -->
 </listBibl>
</additional>
Element change v elementu revisionDesc z hlavičky TEI by se měl použít k dokumentaci historie oprav záznamu. Neměl by se uvádět v rámci elementu recordHist.

2.6.1.2 Dostupnost a kurátorská historie
Element availability je dalším z elementů také dostupných v hlavičce TEI, který by se měl použít k poskytnutí jakékoli informace týkající se přístupu k rukopisu, jako je jeho fyzická lokace (pokud to není zřejmé z jeho identifikace), případná omezení v přístupu, informace o copyrightu, atd.

<availability status="restricted">
 <p>K vidění pouze s doprovodem, nutno domluvit s kurátorem.</p>
</availability>
<availability status="unknown">
 <p>Restaurováno, led. – břez., 2002. Zapůjčeno Bavorské státní knihovně, dub - červenec, 2002.</p>
</availability>
<availability status="restricted">
 <p>Rukopis je ve špatném stavu, mnohá folia jsou chatrná a křehká a byl několikrát neprofesionálně restaurován; proto nemůže být studován ani půjčován před zrestaurováním.</p>
</availability>
Záznam custodialHist se používá k popisu historie správy rukopisu, zachycuje každou význačnou událost zaznamenanou v období, kdy je uložen ve spravující instituci. Může obsahovat sled elementů p nebo elementů custEvent, z nichž každý popisuje specifický případ nebo událost a je dále specifikován atributem type a nese informaci o dataci díky své příslušnosti k třídě att.datable, jak se poznamenává výše.

· custEvent (custodial event - událost ve správě dokumentu) popisuje jednotlivou událost v historii správy rukopisu.

Pro účely projektu ENRICH musí být hodnoty tohoto atributu následující: check (kontrola), conservation (restaurování), popis (popis), exhibition (výstava), loan (zápůjčka), photography (fotografie), other (další).

Příklad užití tohoto elementu:

<custodialHist>
 <custEvent type="conservation" notBefore="1961-03-01" notAfter="1963-02-28">
 <p>Restaurováno mezi březnem 1961 a únorem 1963 na Birgitte Dalls
 Konserveringsværksted.</p>
 </custEvent>
 <custEvent type="photography" notBefore="1988-05-01" notAfter="1988-05-30">
 <p>Vyfotografováno v květnu 1988 společností AMI/FA.</p>
 </custEvent>
 <custEvent type="loan" notBefore="1989-11-13" notAfter="1989-11-13">
 <p>Odesláno na Island 13. listopadu 1989.</p>
 </custEvent>
</custodialHist>
2.6.2 Náhradní nosiče
Element surrogates se používá k poskytnutí informace o jakémkoli digitálním nebo fotografickém zobrazení rukopisu, které existuje ve spravující instituci nebo jinde.

· surrogates (náhradní nosiče) obsahuje informace o jakékoli nedigitální kopii popisovaného rukopisu, ať už existuje ve spravující instituci nebo jinde.

Element surrogates by se neměl používat k opakování informace o zobrazení rukopisu v publikovaných pracích; to by mělo být zdokumentováno v rámci elementu listBibl v elementu additional. Pro nepublikované kolekce rukopisných reprodukcí uchovávaných ve spravující instituci je nicméně také často vhodné zaznamenat informaci o číslech negativů nebo identifikátorech digitálního obrazu, stejně jako poskytnout detailnější popisné informace o samotných náhradních nosičích. Taková informace může být podána jako prozaický text, v němž může být identifikující informace o konkrétních náhradních nosičích prezentována za užití standartního elementu TEI bibl jako v následujícím příkladě:

<surrogates>
 <p>
 <bibl>
 <title type="gmd">mikrofilm (rozmnožovací)</title>
 <idno>G.neg. 160</idno> n.d.</bibl>
 <bibl>
 <title type="gmd">mikrofilm (archivní)</title>
 <idno>G.pos. 186</idno> n.d.</bibl>
 <bibl>
 <title type="gmd">b/w prints</title>
 <idno>AM 795 4to</idno>
 <date when="1999-01-27">27. ledna 1999</date>
 <note>copy of G.pos. 186</note>
 </bibl>
 <bibl>
 <title type="gmd">b/w prints</title>
 <idno>reg.nr. 75</idno>
 <date when="1999-01-25">25. ledna 1999</date>
 <note>fotografie hřbetu, vnější strany desek, prošívání, atd.</note>
 </bibl>
 </p>
</surrogates>
Povšimněte si použití specializované podoby názvu (gmd - general material designation – obecné označení materiálu) specifikujícího druh dokumentovaného náhradního nosiče.
Pro účely projektu ENRICH by měly být informace o digitální obrazy popisovaného rukopisu poskytnuty v rámci elementu facsimile, jak o něm pojednává oddíl 3 Metadata o digitálních faksimilích níže, spíše než v elementu surrogates.

2.7 Části rukopisu
Element msPart se může použít tehdy, pokud byly původně fyzicky samostatné rukopisy nebo jejich části svázány dohromady a/nebo sdílejí stejnou signaturu.

· msPart (manuscript part – část rukopisu) obsahuje informace o původně samostatném rukopisu nebo části rukopisu, tvořících nyní součást sdruženého rukopisu.

Zatímco každá část složeného rukopisu bude mít s největší pravděpodobností vlastní obsah, fyzický popis, historii, atd., struktura msPart je z větší části identická se strukturou msDesc, která umožňuje zachovat úvodní identifikační část (msIdentifier), ale následně popis rozčlenit do mnohých částí, nebo dokonce podčástí, podle potřeby. Pokud mají části složeného rukopisu své vlastní identifikátory, měly by být otagovány za použití elementu idno spíše než elementu msIdentifier, jako v následujícím příkladě:

<msDesc xml:id="ex3" xml:lang="en">
 <msIdentifier>
 <settlement>Amiens</settlement>
 <repository>Bibliothèque Municipale</repository>
 <idno>MS 3</idno>
 <msName>Maurdramnus Bible</msName>
 </msIdentifier>
<!—místo pro další elementy -->
 <msPart>
 <altIdentifier type="other">
 <idno>MS 6</idno>
 </altIdentifier>
<!—místo pro další specifické informace k této části -->
 </msPart>
 <msPart>
 <altIdentifier type="other">
 <idno>MS 7</idno>
 </altIdentifier>
<!-- místo pro další specifické informace k této části -->
 </msPart>
 <msPart>
 <altIdentifier type="other">
 <idno>MS 9</idno>
 </altIdentifier>
<!-- místo pro další specifické informace k této části -->
 </msPart>
<!-- other msParts here -->
</msDesc>
3 Metadata o digitálních faksimilích
Element facsimile se používá k popisu digitálního obrazu rukopisu, který je k dispozici v rámci projektu ENRICH. Obsahuje minimálně jeden element surface pro každý obraz jednotlivé strany, který následně specifikuje jeden nebo více elementů graphic. Tyto elementy se používají podle popisu v kapitole TEI Guidelines, section11.1.

Tady je jednoduchý příklad:

<facsimile xml:base="http://www.handrit.org/AM/fol/">
 <surface
 xml:id="LSB-1r"
 ulx="0"
 uly="0"
 lrx="200"
 lry="300">
 <graphic mimeType="jpeg" xml:id="AM02-5000-1r" url="AM02-5000-1r.jpg"/>
 <graphic
 mimeType="jpeg"
 url="AM02-5000-1r-thumb.jpg"
 width="1in"
 decls="#thumb"/>
 <zone
 ulx="20"
 uly="20"
 lrx="70"
 lry="70">
 <desc>Iluminované počáteční písmeno M</desc>
 <graphic mimeType="jpeg" xml:id="AM02-5000-1r-det" url="AM02-5000-1r-det.jpg"/>
 </zone>
 </surface>
 <surface
 start="#LSB-1v"
 ulx="0"
 uly="0"
 lrx="200"
 lry="300">
 <graphic mimeType="jpeg" xml:id="AM02-5000-1v" url="AM02-5000-1v.jgp"/>
 <graphic
 mimeType="jpeg"
 url="AM02-5000-1v-thumb.jpg"
 decls="http://www.enrich.org/imageDescs#thumb"/>
 </surface>
</facsimile>
Atribut xml:base specifikuje ‘root URL’ – kořen URL, který bude přednastaven pro všechny hodnoty URL v rámci dětských elementů této facsimile.

Tento příklad definuje pouze dvě strany. S první stranou jsou spojeny tři obrazy, což je představeno elementem surface s jedinečným identifikátorem LSB-1r a s druhou dva, které nemají žádného identifikátora. Každý obraz je reprezentován prostřednictvím elementu TEI graphic.

Element surface funguje jednak jako obsahový kontejner pro obrazy spjaté se stranou, stejně jako definuje abstraktní souřadnicový systém, který je možné použít při definování dalších sfér zájmu. V tomto příkladě je definována pozice iniciály na stránce, přičemž máme k dispozici grafiku zobrazující tento detail. Zóna, do níž iniciála spadá, je v ohraničení definovaném souřadnicemi (20,20,70,70) v rámci sítě, která je také definována souřadnicemi (0,0,200,300). Pokud zobrazená plocha ve skutečnosti měřila 200 na 300 mm, iniciála by zabírala čtverec o velikosti 50 X 50 mm s horním levým rohem umístěným 20 mm od levého a 20 mm od horního okraje psací plochy. Všimněte si nicméně, že čísla použitá k vyjádření souřadnic nejsou mírami o konkrétních jednotkách a neměly by se používat k určení reálné velikosti obrazu; v každém případě by se měly velmi odlišovat: v našem příkladě je první obraz kopií celé strany, zatímco druhý jejího výřezu.
Atribut mimeType se používá k označení formátu samotného grafického souboru, který může být jakýmkoli platným typem MIME podle definice IANA, např. jpeg, png, bmp, tiff atd.

Atribut decls se používá k označení externího URI, kde je možné najít další metadata vážící se k tomuto obrazu. V takovém případě předpokládáme, že existuje definice, kterou můžeme použít k označení charakteristik výřezového obrazu na označené adrese. Povšimněte si, že tato informace musí být podána v úplnosti, protože jinak by se interpretovala jako adresa se vztahem k hodnotě atributu xml:base mateřského elementu facsimile.

[poznámka: Měli bychom případně vytvořit atribut type-like, který by se mohl ve schématu validovat?]

Element desc v elementu zone se může použít k dodání dodatečné informace o výřezu, v tomto příkladě o tom, co obsahuje. Ve schématu TEI je plná dokumentace faksimile a jejího obsahu přenesena do ostatních částí digitálního dokumentu a je s ní svázána jedním nebo oběma z následujících způsobů:
· atribut start se může použít u elementů zone nebo surface; váže se k elementu v transkribci, jehož počátek se shoduje s dotčenou oblastí nebo plochou.

· atribut facs se může použít, například pro elementy msContents nebo msItem v rámci popisu rukopisu nebo v transkribci, k navázání k elementu surface beroucí v potaz počátek nosiče.
K dokončení příkladu uvedeného výše tak můžeme předpokládat, že element msDesc pro tento rukopis bude obsahovat něco podobného jako následující ukázka:

<msItem>
 <locus facs="#LSB-1r">ff. 1r-1v</locus>
 <title>Ludovícuss saga Bernharðssonar</title>
</msItem>
Tady je hodnota atributu facs vodítkem k elementu surface korespondujícím s tou částí rukopisu, ve které začíná specifikovaný element msItem. Pokud existuje transkribce tohoto (bohužel neexistujícího) rukopisu, pak by měla začít následovně:

<div facs="#LSB-1r">
 <pb n="1r"/>
 <p>Maðr hét Ludovícus, sonr Bernharðs greifa, er kallaðr var loðinbjörn.

<!—zbytek textu pro stranu jedna -->
 <pb n="1v" xml:id="LSB-1v"/>
<!—tady bude text pro stranu 2 -->
 </p>
</div>
4 Customization Section

We include in the schema the four basic key TEI modules hlavička, core, tei, and struktura textu. We also include five specialized modules: msdescription, linking, jména a data, figures, and transr.

All the elements and attributes defined by these modules are included in the ENRICH schema, with the following modifications. Firstly, several unwanted elements are deleted. Secondly, some optional attributes have been made compulsory, and their range of possible values are constrained. Finally, the content model for a small number of elements has been simplified to remove unwanted alternatives.

The following elements are deleted: <ab>, <alt>, <altGrp>, <analytic>, <appInfo>, <application>, <biblFull>, <biblStruct>, <binaryObject>, <broadcast>, <cRefPattern>, <cell>, <cit>, <climate>, <correction>, <distinct>, <email>, <emph>, <equipment>, <equiv>, <fsdDecl>, <headItem>, <headLabel>, <hyphenation>, <imprint>, <interpretation>, <join>, <joinGrp>, <link>, <linkGrp>, <listNym>, <measure>, <measureGrp>, <meeting>, <mentioned>, <metDecl>, <metSym>, <monogr>, <msItemStruct>, <namespace>, <normalization>, <num>, <nym>, <postBox>, <postCode>, q, <quotation>, <recording>, <recordingStmt>, <refsDecl>, <rendition>, <row>, <rs>, <said>, <samplingDecl>, <scriptStmt>, <segmentation>, <series>, <soCalled>, <sp>, <speaker>, <stage>, <state>, <stdVals>, <street>, <table>, <tagUsage>, <tagsDecl>, <teiCorpus>, <terrain>, <time>, <timeline>, <variantEncoding>, <when>.

The att.global.linking class is also deleted, since we anticipate no need for complex pointing mechanisms.

U elementu altIdentifier je atribut type povinný a musí nést jednu z následujících hodnot: former; partial; internal; system; other

U elementu availability je atribut status povinnýa musí nést jednu z následujících hodnot: free; unknown; restricted.

U elementu biblScope je atribut type povinný a musí nést jednu z následujících hodnot: volume; pages.

U elementu custEvent je atribut type povinný a musí nést jednu z následujících hodnot: check; conservation; description; exhibition; loan; photography; other.

U elementu deconote je atribut type povinný a musí nést jednu z následujících hodnot: border; diagram; initial; marginal; miniature; mixed; paratext; secondary; other; illustration; printmark; publishmark; vignette; frieze; map; unspecified.

U elementu dimensions je atribut type povinný a musí nést jednu z následujících hodnot: leaf; binding; slip; written; boxed; unknown.

U elementu gap je atribut reason povinný a musí nést jednu z následujících hodnot: damage; illegible; cancelled; irrelevant.

U všech členů atributové třídy att.dimensions je atribut unit povinný a musí nést jednu z následujících hodnot: chars; leaves; lines; mm; pages; words. The precision attribute is removed.

U elementu handnote je atribut script povinný a musí nést jednu z následujících hodnot: carolmin; textualis; cursiva; hybrida; humbook; humcursiva; other.

U elementu handnote je atribut scope povinnýa musí nést jednu z následujících hodnot: sole; major; minor.

U elementu hi je atribut rend povinný a musí nést jednu z následujících hodnot: hyphenated; underline; double-underline; bold; caps; italic; sup; rubric.

U elementu layout je atribut columns povinný a musí nést numerickou hodnotu.

U elementu msDesc je atribut xml:id povinný a musí být validním identifikátorem XML.

U elementu msDesc je atribut xml:lang povinný a musí být validním jazykovým kódem ISO 639.

U elementu name element, je atribut type povinný a musí nést jednu z následujících hodnot: person; place; org; unknown.

U elementu objectDesc je atribut form povinný a musí nést jednu z následujících hodnot: codex; leaf; scroll; other.

U elementu person je atribut sex povinný a musí obsahovat jednu z následujících hodnot: 1 (muž), 2 (žena), 0 (není možné popsat) nebo 9 (neznámo).

U elementu region je atribut type povinný a musí nést jednu z následujících hodnot: parish; county; compass; geog; state; unknown.

U elementu supplied je atribut reason povinný a musí nést jednu z následujících hodnot: omitted; illegible; damage; unknown.

U elementu supportDesc je atribut material povinný a musí nést jednu z následujících hodnot: perg; chart; mixed; unknown.

The following changes do not affect TEI conformance since either they affect only optional parts of TEI content models or they involve additional value constraints for TEI attributes:

· On the textLang element, the mainLang attribute is compulsory, and must take a legal character identifier as value.

· The optional elements xml:id and xml:lang are made mandatory for the msDesc element.

· The content model of the date element is changed to include a schematron rule which enforces an appropriate selection of attributes (one of: when, to and from, or notAfter and notBefore)

· The content model of the recordHist element is changed to remove the possibility of including the change element here.

Schema enrich: Model classes

model.addressLike

	model.addressLike sdružuje elementy používané k prezentaci poštovní nebo e-mailové adresy.

	modul
	tei

	používáno
	location model.pPart.data

	Members
	affiliation

model.biblLike

	model.biblLike sdružuje elementy obsahující bibliografický popis.

	modul
	tei

	používáno
	event listBibl location org place population relatedItem sourceDesc taxonomy trait model.inter

	Members
	bibl msDesc

model.biblPart

	model.biblPart sdružuje elementy reprezentující součásti bibliografického popisu.

	modul
	tei

	používáno
	bibl

	Members
	model.imprintPart [biblScope distributor pubPlace publisher] model.respLike [author editor funder principal respStmt sponsor] edition extent idno msIdentifier relatedItem

model.choicePart

	model.choicePart sdružuje elementy (jiné než samotné choice), které se mohou použít v elementu choice.

	modul
	tei

	používáno
	choice

	Members
	abbr am corr ex expan orig reg seg sic unclear

model.common

	model.common sdružuje obecné blokové elementy (elementy vyšší úrovně - chunk-level elements) a mimoúrovňové elementy (inter-level elements).

	modul
	tei

	používáno
	body div

	Members
	model.divPart [model.lLike [l] model.pLike [p] lg] model.inter [model.biblLike [bibl msDesc] model.egLike model.labelLike [desc label] model.listLike [list listBibl listOrg listPerson listPlace] model.qLike [model.quoteLike [quote] q] figure]

	poznámka
	This class definuje the set of chunk- and inter-level elements; it is used in many content models, including those for textual divisions.

model.dateLike

	model.dateLike sdružuje elementy obsahující časové výrazy.

	modul
	tei

	používáno
	model.pPart.data

	Members
	date

model.divBottom

	model.divBottom sdružuje elementy objevující se na konci textového oddílu.

	modul
	tei

	používáno
	body div group lg list

	Members
	model.divBottomPart model.divWrapper [docAuthor]

model.divGenLike

	model.divGenLike sdružuje elementy používané k vyjádření strukturního rozdělení, které se spíše vytváří než že by bylo přítomné ve zdroji.

	modul
	tei

	používáno
	body div

	Members
	divGen

model.divLike

	model.divLike sdružuje elementy používané k vyjádření nečíslovaných standartních strukturních rozdělení.

	modul
	tei

	používáno
	back body div front

	Members
	div

model.divPart

	model.divPart sdružuje elementy nižší úrovně (paragraph-level elements) objevující se přímo v oddílech.

	modul
	tei

	používáno
	macro.specialPara model.common

	Members
	model.lLike [l] model.pLike [p] lg

	poznámka
	všimněte si, že tato třída elementů nezahrnuje členy třídy model.inter, která se může objevit v nebo mezi elementy nižší úrovně (paragraph-level elements)

model.divTop

	model.divTop sdružuje elementy objevující se na počátku textového oddílu.

	modul
	tei

	používáno
	body div group lg list

	Members
	model.divTopPart [model.headLike [head]] model.divWrapper [docAuthor]

model.divTopPart

	model.divTopPart sdružuje elementy, které se mohou objevit pouze na počátku textového oddílu.

	modul
	tei

	používáno
	model.divTop

	Members
	model.headLike [head]

model.divWrapper

	model.divWrapper sdružuje elementy, které se mohou objevit na počátku nebo konci textového oddílu.

	modul
	tei

	používáno
	model.divTop model.divBottom

	Members
	docAuthor

model.emphLike

	model.emphLike sdružuje řádkové elementy (Phrase-level elements), které jsou typograficky odlišné a jimž mohou být připsány specifické funkce.

	modul
	tei

	používáno
	model.highlighted model.limitedPhrase

	Members
	foreign gloss term title

model.encodingPart

	model.encodingPart sdružuje elementy, které se mohou objevit v elementu encodingDesc a často se tu také objevují.

	modul
	hlavička

	používáno
	encodingDesc

	Members
	charDecl classDecl editorialDecl geoDecl projectDesc

model.frontPart

	model.frontPart sdružuje elementy, které se objevují v hlavičce nebo zápatí

	modul
	tei

	používáno
	back front

	Members
	divGen titlePage

model.gLike

	model.gLike sdružuje elementy používané k zobrazení jednotlivých znaků nebo symbolů jiných než Unicode.

	modul
	tei

	používáno
	bibl date docImprint macro.paraContent macro.phraseSeq macro.specialPara macro.xtext

	Members
	g

model.global

	model.global sdružuje elementy, které se mohou použít na jakémkoli místě v textu TEI.

	modul
	tei

	používáno
	back bibl body change date div docImprint docTitle figure front group lg list msItem person text titlePage macro.paraContent macro.phraseSeq macro.phraseSeq.limited macro.specialPara

	Members
	model.global.edit [addSpan damageSpan delSpan gap space] model.global.meta [index] model.milestoneLike [anchor cb fw lb milestone pb] model.noteLike [note]

model.global.edit

	model.global.edit sdružuje obecně dostupné elementy, které plní specificky editorskou funkci.

	modul
	tei

	používáno
	model.global

	Members
	addSpan damageSpan delSpan gap space

model.global.meta

	model.global.meta sdružuje obecné dostupné elementy popisující status ostatních elementů.

	modul
	tei

	používáno
	model.global

	Members
	index

	poznámka
	Elements in this class are typically used to hold sdružuje of links or of abstract interpretations, or by provide indications of certainty etc. It may find be convenient to localize all metadata elements, for example to contain them within the same divison as the elements that they relate to; or to locate them all to a division of their own. They may however appear at any point in a TEI text.

model.glossLike

	model.glossLike sdružuje elementy poskytující alternativní jméno, vysvětlení nebo popis jakéhokoli značkovacího systému.

	modul
	tei

	používáno
	category char gap glyph surface taxonomy zone

	Members
	desc gloss

model.graphicLike

	model.graphicLike sdružuje elementy obsahující obrazy, formule nebo podobné objekty.

	modul
	tei

	používáno
	char facsimile figure formula glyph surface zone model.phrase

	Members
	formula graphic

model.headLike

	model.headLike sdružuje elementy užívané k uvedení titulu na počátku textového oddílu.

	modul
	tei

	používáno
	divGen event figure listBibl listOrg listPerson listPlace msDesc msPart org place population trait model.divTopPart

	Members
	head

model.hlavičkaPart

	model.hlavičkaPart sdružuje nadúrovňové elementy (high level elements), které se mohou objevit více než jednou v hlavičce TEI.

	modul
	hlavička

	používáno
	teiHeader

	Members
	encodingDesc profileDesc

model.hiLike

	model.hiLike sdružuje řádkové elementy (Phrase-level elements), které jsou typograficky odlišné, ale jimž nemůže být připsána žádná specifická funkce.

	modul
	tei

	používáno
	model.highlighted

	Members
	hi

model.highlighted

	model.highlighted sdružuje řádkové elementy (phrase-level elements), které jsou typograficky odlišné.

	modul
	tei

	používáno
	bibl model.phrase

	Members
	model.emphLike [foreign gloss term title] model.hiLike [hi]

model.imprintPart

	model.imprintPart sdružuje bibliografické elementy, které se objevují v tiráži.

	modul
	tei

	používáno
	model.biblPart

	Members
	biblScope distributor pubPlace publisher

model.inter

	model.inter sdružuje elementy objevujícíc se buďto v nebo mezi elementy nižší úrovně (paragraph-level elements)

	modul
	tei

	používáno
	change macro.limitedContent macro.paraContent macro.specialPara model.common

	Members
	model.biblLike [bibl msDesc] model.egLike model.labelLike [desc label] model.listLike [list listBibl listOrg listPerson listPlace] model.qLike [model.quoteLike [quote] q] figure

model.lLike

	model.lLike sdružuje elementy reprezentující metrické součásti jako řádky veršů.

	modul
	tei

	používáno
	lg model.divPart

	Members
	l

model.labelLike

	model.labelLike sdružuje elementy užívané k vysvětlení nebo glosování jiných částí dokumentu.

	modul
	tei

	používáno
	event location org place population trait model.inter

	Members
	desc label

model.limitedPhrase

	model.limitedPhrase sdružuje řádkové elementy (Phrase-level elements) vyjma těch, které jsou primárně určené pro transkribci existujících pramenů.

	modul
	tei

	používáno
	catDesc change macro.limitedContent macro.phraseSeq.limited

	Members
	model.emphLike [foreign gloss term title] model.pPart.data [model.addressLike [affiliation] model.dateLike [date] model.measureLike [depth geo height width] model.nameLike [model.nameLike.agent [name orgName persName] model.offsetLike [geogFeat offset] model.persNamePart [addName forename genName nameLink roleName surname] model.placeStateLike [model.placeNamePart [bloc country district geogName placeName region settlement]]]] model.pPart.editorial [abbr am choice ex expan subst] model.pPart.msdesc [catchwords dimensions handShift heraldry locus material origDate origPlace secFol signatures stamp watermark] model.ptrLike [ptr ref]

model.listLike

	model.listLike sdružuje elementy typu seznamu.

	modul
	tei

	používáno
	sourceDesc model.inter

	Members
	list listBibl listOrg listPerson listPlace

model.measureLike

	model.measureLike sdružuje elementy označující počet, množství, míru nebo podobnou část textu obsahující něco s početním významem.

	modul
	tei

	používáno
	location model.pPart.data

	Members
	depth geo height width

model.milestoneLike

	model.milestoneLike sdružuje elementy typu mezníků (milestone) užívané k reprezentování systému odkazů.

	modul
	tei

	používáno
	listBibl model.global

	Members
	anchor cb fw lb milestone pb

model.msItemPart

	model.msItemPart sdružuje elementy, které se mohou objevit v popisu rukopisné položky.

	modul
	tei

	používáno
	msItem

	Members
	model.quoteLike [quote] model.respLike [author editor funder principal respStmt sponsor] bibl colophon deconote explicit filiation finalRubric incipit listBibl msItem rubric textLang title

model.nameLike

	model.nameLike sdružuje elementy, které jmenují nebo odkazují na osobu, místo nebo organizaci.

	modul
	tei

	používáno
	org model.pPart.data

	Members
	model.nameLike.agent [name orgName persName] model.offsetLike [geogFeat offset] model.persNamePart [addName forename genName nameLink roleName surname] model.placeStateLike [model.placeNamePart [bloc country district geogName placeName region settlement]]

	poznámka
	A superset of the naming elements that may appear in datelines, addresses, statements of responsibility, etc.

model.nameLike.agent

	model.nameLike.agent sdružuje elementy obsahující jména jednotlivců nebo korporací.

	modul
	tei

	používáno
	respStmt model.nameLike

	Members
	name orgName persName

	poznámka
	This class is used in the content model of elements which reference names of people or organizations.

model.noteLike

	model.noteLike sdružuje obecně dostupné elementy a elementy typu poznámky.

	modul
	tei

	používáno
	adminInfo char event glyph location notesStmt org place population trait model.global

	Members
	note

model.offsetLike

	model.offsetLike sdružuje elementy, které se objevují pouze jako část místního jména.

	modul
	tei

	používáno
	location model.nameLike

	Members
	geogFeat offset

model.pLike

	model.pLike sdružuje elementy nižší úrovně (paragraph-level elements)

	modul
	tei

	používáno
	availability binding bindingDesc custodialHist decoDesc editionStmt editorialDecl encodingDesc event figure handDesc history langKnowledge layoutDesc msContents msDesc msItem msPart objectDesc org person personGrp physDesc place population projectDesc publicationStmt recordHist relationGrp seal sealDesc seriesStmt sourceDesc supportDesc trait typeDesc model.divPart

	Members
	p

model.pLike.front

	model.pLike.front sdružuje elementy nižší úrovně (paragraph-level elements), které mohou tvořit přímé součásti přední strany.

	modul
	tei

	používáno
	back front

	Members
	docAuthor docEdition docImprint docTitle head titlePart

model.pPart.data

	model.pPart.data sdružuje řádkové elementy (Phrase-level elements) obsahující jména, data, čísla, míry a podobná data.

	modul
	tei

	používáno
	bibl model.phrase model.limitedPhrase

	Members
	model.addressLike [affiliation] model.dateLike [date] model.measureLike [depth geo height width] model.nameLike [model.nameLike.agent [name orgName persName] model.offsetLike [geogFeat offset] model.persNamePart [addName forename genName nameLink roleName surname] model.placeStateLike [model.placeNamePart [bloc country district geogName placeName region settlement]]]

model.pPart.edit

	model.pPart.edit sdružuje řádkové elementy (Phrase-level elements) pro jednoduché editorské opravy a transkribce.

	modul
	tei

	používáno
	bibl model.phrase

	Members
	model.pPart.editorial [abbr am choice ex expan subst] model.pPart.transcriptional [add corr damage del orig reg restore sic supplied unclear]

model.pPart.editorial

	model.pPart.editorial sdružuje řádkové elementy (Phrase-level elements) pro jednoduché vstupy editora, které mohou být užitečné jak pro transkripci tak pro psaní.

	modul
	tei

	používáno
	model.pPart.edit model.limitedPhrase

	Members
	abbr am choice ex expan subst

model.pPart.msdesc

	model.pPart.msdesc sdružuje řádkové elementy (Phrase-level elements) použité v popisu rukopisu.

	modul
	tei

	používáno
	model.phrase model.limitedPhrase

	Members
	catchwords dimensions handShift heraldry locus material origDate origPlace secFol signatures stamp watermark

model.pPart.transcriptional

	model.pPart.transcriptional sdružuje řádkové elementy (phrase-level elements) použité pro editorskou transkribci materiálů existujícího dříve než edice.

	modul
	tei

	používáno
	subst model.pPart.edit

	Members
	add corr damage del orig reg restore sic supplied unclear

model.persEventLike

	model.persEventLike sdružuje elementy popisující specifické události v životě osoby, např. narození, svatba, přijetí.

	modul
	tei

	používáno
	model.personPart

	Members
	birth death event

	poznámka
	These are not characteristics of an individual, but often cause an individual to gain such characteristics, or to enter a new state.

model.persNamePart

	model.persNamePart sdružuje elementy tvořící části osobního jména.

	modul
	jména a data

	používáno
	model.nameLike

	Members
	addName forename genName nameLink roleName surname

model.persStateLike

	model.persStateLike sdružuje elementy popisující měnitelné charakteristiky osoby, které mají konečné trvání, např. zaměstnání, sídlo nebo jméno.

	modul
	tei

	používáno
	model.personPart

	Members
	affiliation education floruit occupation persName residence

	poznámka
	These characteristics of an individual are typically a consequence of their own action or that of others.

model.persTraitLike

	model.persTraitLike sdružuje elementy popisující obecně neměnné fyzicky nebo sociálně dané charakteristiky osoby, např. barvu vlasů, etnicitu nebo pohlaví.

	modul
	tei

	používáno
	model.personPart

	Members
	age faith langKnowledge nationality sex socecStatus trait

	poznámka
	These characteristics of an individual are typically independent of their volition or action.

model.personLike

	model.personLike sdružuje elementy poskytující informace o lidech a jejich vztazích.

	modul
	tei

	používáno
	listPerson org

	Members
	org person personGrp

model.personPart

	model.personPart sdružuje elementy tvořící část popisu osoby.

	modul
	tei

	používáno
	person personGrp

	Members
	model.persEventLike [birth death event] model.persStateLike [affiliation education floruit occupation persName residence] model.persTraitLike [age faith langKnowledge nationality sex socecStatus trait] bibl

model.phrase

	model.phrase sdružuje elementy, které se mohou objevit na úrovni jednotlivých slov nebo frází.

	modul
	tei

	používáno
	date docImprint macro.paraContent macro.phraseSeq macro.specialPara

	Members
	model.graphicLike [formula graphic] model.highlighted [model.emphLike [foreign gloss term title] model.hiLike [hi]] model.pPart.data [model.addressLike [affiliation] model.dateLike [date] model.measureLike [depth geo height width] model.nameLike [model.nameLike.agent [name orgName persName] model.offsetLike [geogFeat offset] model.persNamePart [addName forename genName nameLink roleName surname] model.placeStateLike [model.placeNamePart [bloc country district geogName placeName region settlement]]]] model.pPart.edit [model.pPart.editorial [abbr am choice ex expan subst] model.pPart.transcriptional [add corr damage del orig reg restore sic supplied unclear]] model.pPart.msdesc [catchwords dimensions handShift heraldry locus material origDate origPlace secFol signatures stamp watermark] model.ptrLike [ptr ref] model.segLike [seg]

	poznámka
	This class of elements can occur only within larger elements of the class inter or chunk. In prose, this means these elements can occur within paragraphs, list items, lines of verse, etc.

model.physDescPart

	model.physDescPart sdružuje specializované elementy tvořící součást fyzického popisu rukopisu nebo psaného zdroje.

	modul
	tei

	používáno
	

	Members
	accMat additions bindingDesc decoDesc handDesc musicNotation objectDesc sealDesc typeDesc

model.placeEventLike

	model.placeEventLike sdružuje elementy popisující události na daném místě nebo dané místo postihující.

	modul
	tei

	používáno
	place

	Members
	event

model.placeLike

	model.placeLike sdružuje elementy užívané k podání informací o místech a jejich vztazích.

	modul
	tei

	používáno
	listPlace org place

	Members
	place

model.placeNamePart

	model.placeNamePart sdružuje elementy, které tvoří část místního jména.

	modul
	tei

	používáno
	location model.placeStateLike

	Members
	bloc country district geogName placeName region settlement

model.placeStateLike

	model.placeStateLike sdružuje elementy popisující měnící se podoby místa

	modul
	tei

	používáno
	place model.nameLike

	Members
	model.placeNamePart [bloc country district geogName placeName region settlement]

model.placeTraitLike

	model.placeTraitLike sdružuje elementy popisující neměnné rysy místa.

	modul
	tei

	používáno
	place

	Members
	location population trait

model.profileDescPart

	model.profileDescPart sdružuje elementy, které mohou být v elementu profileDesc a objevit se mnohokrát.

	modul
	hlavička

	používáno
	profileDesc

	Members
	handnotes langUsage textClass

model.ptrLike

	model.ptrLike sdružuje elementy používané pro účely lokalizace a odkazu.

	modul
	tei

	používáno
	bibl relatedItem model.phrase model.limitedPhrase

	Members
	ptr ref

model.publicationStmtPart

	model.publicationStmtPart sdružuje elementy, které se objevují v elementu publicationStmt v hlavičce TEI.

	modul
	tei

	používáno
	publicationStmt

	Members
	authority availability date distributor idno pubPlace publisher

model.qLike

	model.qLike sdružuje elementy týkající se zvýraznění, které se mohou objevit buďto v nebo mezi blokovými elementy (elementy vyšší úrovně - chunk-level elements).

	modul
	tei

	používáno
	model.inter

	Members
	model.quoteLike [quote] q

model.quoteLike

	model.quoteLike sdružuje elementy obsahující přímé citace

	modul
	tei

	používáno
	model.qLike model.msItemPart

	Members
	quote

model.resourceLike

	model.resourceLike sdružuje netextové elementy, které se mohou objevit současně se hlavičkam a text tvořící dokument TEI.

	modul
	tei

	používáno
	TEI

	Members
	facsimile

model.respLike

	model.respLike sdružuje elementy, které se používají k označení intelektuální nebo jiné významné odpovědnosti, například v rámci bibliografického elementu.

	modul
	tei

	používáno
	titleStmt model.biblPart model.msItemPart

	Members
	author editor funder principal respStmt sponsor

model.segLike

	model.segLike sdružuje elementy užívané pro arbitrární rozdělení.

	modul
	tei

	používáno
	bibl model.phrase

	Members
	seg

	poznámka
	The principles on which segmentation is carried out, and any special codes or attribute values used, should be defined explicitly in the <segmentation> element of the encodingDesc within the associated Hlavička TEI.

model.titlepagePart

	model.titlepagePart sdružuje elementy, které se mohou objevit jako přímé konstituenty titulní strany, jako docTitle, docAuthor, docImprint, nebo <epigraph>.

	modul
	tei

	používáno
	msItem titlePage

	Members
	docAuthor docEdition docImprint docTitle figure graphic titlePart

Schema enrich: Attribute classes

att.ascribed

	att.ascribed poskytuje atributy pro elementy reprezentující řeč nebo akci, která může být připsána specifické osobě.

	modul
	tei

	Members
	change q

	atributy
	Kromě obecných atributů

who

indicates the person, or group of people, to whom the element content is ascribed.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
For transcribed speech, this will typically identify a participant or participant group; in other contexts, it will point to any identified person element.

att.canonical

	att.canonical poskytuje atributy, které se mohou použít k navázaní reprezentanta v podobě jména nebo titulu na základní informaci o jmenovaném nebo odkazovaném objektu.

	modul
	tei

	Members
	att.naming [att.personal [addName forename genName orgName persName roleName surname] affiliation birth bloc collection country death district education event geogFeat geogName institution name nationality occupation placeName population pubPlace region relation repository residence settlement socecStatus trait] author docAuthor docTitle resp title

	atributy
	Kromě obecných atributů

key

poskytuje an externally-defined means of identifying the entity (or entities) being named, using a coded value of some kind.

Status

volitelné
typ dat
string

hodnoty
any string of Unicode characters

poznámka

The value may be a unique identifier from a database, or any other externally-defined string identifying the referent.

ref

(reference) poskytuje an explicit means of locating a full definition for the entity being named by means of one or more URIs.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

poznámka

The value must point directly to one or more XML elements by means of one or more URIs, separated by whitespace. If more than one is supplied, the implication is that jméno identifikuje several distinct entities.

att.coordinated

	att.coordinated elementy, které mohou být umístěny v dvourozměrném systému souřadnic.

	modul
	transcr

	Members
	surface zone

	atributy
	Kromě obecných atributů

ulx

gives the x coordinate value for the upper left corner of a rectangular space.

Status

volitelné
typ dat
xsd:double | xsd:decimal

uly

gives the y coordinate value for the upper left corner of a rectangular space.

Status

volitelné
typ dat
xsd:double | xsd:decimal

lrx

gives the x coordinate value for the lower right corner of a rectangular space.

Status

volitelné
typ dat
xsd:double | xsd:decimal

lry

gives the y coordinate value for the lower right corner of a rectangular space.

Status

volitelné
typ dat
xsd:double | xsd:decimal

att.damaged

	att.damaged poskytuje atributy popisující povahu fyzického poškození ovlivňující čtení.

	modul
	tei

	Members
	damage damageSpan

	atributy
	att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

hand

In the case of damage (deliberate defacement, inking out, etc.) assignable to a distinct hand, signifies the hand responsible for the damage.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
must be one of the hand identifiers declared in the document hlavička (see section ??).

agent

categorizes the cause of the damage, if it can be identified.

Status

volitelné
typ dat
xsd:Name

Sample values include:

rubbing

damage results from rubbing of the leaf edges

mildew

damage results from mildew on the leaf surface

smoke

damage results from smoke

degree

Signifies the degree of damage according to a convenient scale. The damage tag with the degree attribute should only be used where the text may be read with some confidence; text supplied from other sources should be tagged as supplied.

Status

volitelné
typ dat
hodnoty
an alphanumeric categorization of the degree of damage, as 0.4.

poznámka

The damage tag with the degree attribute should only be used where the text may be read with confidence despite the damage. It is appropriate where it is desired to record the fact of damage, though this has not affected the readability of the text (as may be the case with weathered inscriptional materials). Where the damage has rendered the text more or less illegible either the unclear tag (for partial illegibility) or the gap tag (for complete illegibility, with no text supplied) should be used, with the information concerning the damage given in the attribute values of these tags. See section ?? for discussion of the use of these tags in particular circumstances.

group

assigns an arbitrary number to each stretch of damage regarded as forming part of the same physical phenomenon.

Status

Mandatory when applicable

typ dat
xsd:nonNegativeInteger

att.datable

	att.datable poskytuje atributy pro normalizaci elementů, které obsahují data, čas nebo datovatelné události.

	modul
	tei

	Members
	acquisition affiliation age binding birth bloc country custEvent date death district education event faith floruit geogFeat langKnowledge langKnown location nationality occupation orgName origDate origPlace origin persName placeName population provenance region relation residence seal settlement sex socecStatus stamp trait

	atributy
	obecné atributy a atributy pocházející z att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	poznámka
	This ‘superclass’ poskytuje atributythat can be used to provide normalized values of temporal information. By default, the attributes from the att.datable.w3c class are provided. If the module for names & dates is loaded, this class also poskytuje atributyfrom the att.datable.iso class. In general, the possible values of attributes restricted to the W3C datatypes form a subset of those values available via the ISO 8601 standard. However, the greater expressiveness of the ISO datatypes may not be needed, and there exists much greater software support for the W3C datatypes.

att.datable.w3c

	att.datable.w3c poskytuje atributy pro normalizaci elementů, které obsahují datovatelné události za užití typů dat WC3.

	modul
	tei

	Members
	att.datable [acquisition affiliation age binding birth bloc country custEvent date death district education event faith floruit geogFeat langKnowledge langKnown location nationality occupation orgName origDate origPlace origin persName placeName population provenance region relation residence seal settlement sex socecStatus stamp trait]

	atributy
	Kromě obecných atributů

period

dodává a pointer to some location defining a named period of time within which the datable item is understood to have occurred.

Status

volitelné
typ dat
xsd:anyURI

when

dodává hodnotu data nebo času ve standartní formě, tzn. rok-měsíc-den (rrrr-mm-dd).

Status

volitelné
typ dat
xsd:date | xsd:gYear | xsd:gMonth | xsd:gDay | xsd:gYearMonth | xsd:gMonthDay | xsd:time | xsd:dateTime

hodnoty
A normalized form of temporal expression conforming to the W3C XML Schema Part 2: Datatypes Second Edition.

příklads of W3C date, time, and date & time formats.

<date when="1945-10-24">24 Oct 45</date>
<date when="1996-09-24T07:25:00Z">September 24th, 1996 at 3:25 in the morning</date>
<time when="1999-01-04T20:42:00-05:00">Jan 4 1999 at 8 pm</time>
<time when="14:12:38">fourteen twelve and 38 seconds</time>
<date when="1962-10">October of 1962</date>
<date when="--06-12">June 12th</date>
<date when="---01">the first of the month</date>
<date when="--08">August</date>
<date when="2006">MMVI</date>
<date when="0056">56 AD</date>
<date when="-0056">56 BC</date>
This list begins in
the year 1632, more precisely on Trinity Sunday, i.e. the Sunday after
Pentecost, in that year the <date calendar="Julian" when="1632-06-06">27th of May (old style)</date>.

<opener>
 <dateline>
 <placeName>Dorchester, Village,</placeName>
 <date when="1828-03-02">March 2d. 1828.</date>
 </dateline>
 <salute>To
 Mrs. Cornell,</salute> Sunday <time when="12:00:00">noon.</time>
</opener>
poznámka

The value of the when attribute should be the normalized representation of the date, time, or combined date & time intended, in any of the standard formats specified by XML Schema Part 2: Datatypes Second Edition, using the Gregorian calendar.

The most commonly-encountered format for the date part of the when attribute is yyyy-mm-dd, but yyyy, --mm, ---dd, yyyy-mm, or --mm-dd may also be used. For the time part, the form hh:mm:ss is used.

poznámka that this format does not currently permit use of the value 0000 to represent the year 1 BCE; instead the value -0001 should be used.

notBefore

specifikuje nejranější možné datum události ve standartní formě, tzn. Rok-měsíc-den (xxxx-xx-xx) .

Status

volitelné
typ dat
xsd:date | xsd:gYear | xsd:gMonth | xsd:gDay | xsd:gYearMonth | xsd:gMonthDay | xsd:time | xsd:dateTime

hodnoty
A normalized form of temporal expression conforming to the W3C XML Schema Part 2: Datatypes Second Edition.

notAfter

specifikuje nejmladší možné datum události ve standartní formě, tzn. Rok-měsíc-den (xxxx-xx-xx) .

Status

volitelné
typ dat
xsd:date | xsd:gYear | xsd:gMonth | xsd:gDay | xsd:gYearMonth | xsd:gMonthDay | xsd:time | xsd:dateTime

hodnoty
A normalized form of temporal expression conforming to the W3C XML Schema Part 2: Datatypes Second Edition.

from

uvádí počátek údobí ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx).

Status

volitelné
typ dat
xsd:date | xsd:gYear | xsd:gMonth | xsd:gDay | xsd:gYearMonth | xsd:gMonthDay | xsd:time | xsd:dateTime

hodnoty
A normalized form of temporal expression conforming to the W3C XML Schema Part 2: Datatypes Second Edition.

to

uvádí konec údobí ve standartní formě, tzn. rok-měsíc-den (xxxx-xx-xx).

Status

volitelné
typ dat
xsd:date | xsd:gYear | xsd:gMonth | xsd:gDay | xsd:gYearMonth | xsd:gMonthDay | xsd:time | xsd:dateTime

hodnoty
A normalized form of temporal expression conforming to the W3C XML Schema Part 2: Datatypes Second Edition.

att.declarable

	att.declarable poskytuje atributy pro elementy v hlavičce TEI, které mohou být nezávisle rozděleny prostřednictvím speciálního atributu decls.

	modul
	tei

	Members
	availability bibl editorialDecl geoDecl langUsage listBibl listOrg listPerson listPlace projectDesc sourceDesc textClass

	atributy
	Kromě obecných atributů

default

indicates whether or not this element is selected by default when its parent is selected.

Status

Mandatory when applicable

typ dat
xsd:boolean

povolené hodnoty jsou:
true

This element is selected if its parent is selected

false

This element can only be selected explicitly, unless it is the only one of its kind, in which case it is selected if its parent is selected. [Default]

	poznámka
	The rules governing the association of declarable elements with individual parts of a TEI text are fully defined in chapter ??. Only one element of a particular type may have a default attribute with a value of true.

att.declaring

	att.declaring poskytuje atributy pro elementy, které se mohou nezávisle navázat na jednotlivé deklarovatelné elementy v hlavičce a tak převážit dědičnou chybu pro tento element.

	modul
	tei

	Members
	back body div facsimile front gloss graphic group ptr ref surface term text

	atributy
	Kromě obecných atributů

decls

identifikuje one or more declarable elements within the hlavička, which are understood to apply to the element bearing this attribute and its content.

Status

Mandatory when applicable

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
must identify a set of declarable elements of different types.

	poznámka
	The rules governing the association of declarable elements with individual parts of a TEI text are fully defined in chapter ??.

att.dimensions

	att.dimensions poskytuje atributy pro popis rozměru fyzických objektů.

	modul
	tei

	Members
	att.damaged [damage damageSpan] att.editLike [att.transcriptional [add addSpan del delSpan restore subst] affiliation age am birth corr date death education event ex expan faith floruit gap langKnowledge langKnown location nationality occupation org orgName origDate origPlace origin persName person place placeName population reg relation residence sex socecStatus supplied trait unclear] depth dimensions height space width

	atributy
	Kromě obecných atributů

unit

names the unit used for the measurement

Status

volitelné
typ dat
xsd:Name

povolené hodnoty jsou:
cm

mm

[Default]

in

lines

chars

quantity

specifikuje the length in the units specified

Status

volitelné
typ dat
xsd:double | xsd:decimal

extent

indicates the size of the object concerned using a project-specific vocabulary combining quantity and units in a single string of words.

Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
any measurement phrase, e.g. 25 letters, 2 × 3 inches.

<gap extent="5 words"/>
<height extent="2 ft 8 in"/>
atLeast

gives a minimum estimated value for the measurement.

Status

volitelné
typ dat
xsd:double | xsd:decimal

atMost

gives a maximum estimated value for the measurement.

Status

volitelné
typ dat
xsd:double | xsd:decimal

min

where the measurement sumarizuje more than one observation, dodává the minimum value observed.

Status

volitelné
typ dat
xsd:double | xsd:decimal

max

where the measurement sumarizuje more than one observation, dodává the maximum value observed.

Status

volitelné
typ dat
xsd:double | xsd:decimal

scope

where the measurement sumarizuje more than one observation, specifikuje the applicability of this measurement.

Status

volitelné
typ dat
xsd:Name

Sample values include:

all

measurement applies to all instances.

most

measurement applies to most of the instances inspected.

range

measurement applies to only the specified range of instances.

att.divLike

	att.divLike poskytuje atributy obvyklé pro všechny elementy, které se chovají stejným způsobem jako oddíly.

	modul
	tei

	Members
	div lg

	atributy
	Kromě obecných atributů

org

(organization) specifikuje how the content of the division is organized.

Status

volitelné
povolené hodnoty jsou:
composite

composite content: i.e. no claim is made about the sequence in which the immediate contents of this division are to be processed, or their inter-relationships.

uniform

uniform content: i.e. the immediate contents of this element are regarded as forming a logical unit, to be processed in sequence. [Default]

sample

indicates whether this division is a sample of the original source and if so, from which part.

Status

volitelné
povolené hodnoty jsou:
initial

division lacks material present at end in source.

medial

division lacks material at start and end.

final

division lacks material at start.

unknown

position of sampled material within original unknown.

complete

division is not a sample. [Default]

part

specifikuje whether or not the division is fragmented by some other structural element, for example a speech which is divided between two or more verse stanzas.

Status

Mandatory when applicable

povolené hodnoty jsou:
Y

(yes) the division is incomplete in some respect

N

(no) either the division is complete, or no claim is made as to its completeness. [Default]

I

(initial) the initial part of an incomplete division

M

(medial) a medial part of an incomplete division

F

(final) the final part of an incomplete division

poznámka

The values I, M, or F should be used only where it is clear how the division is to be reconstituted.

att.editLike

	att.editLike poskytuje atributy popisující povahu kódovaného vstupu badatele nebo jakékoli interpretace.

	modul
	tei

	Members
	att.transcriptional [add addSpan del delSpan restore subst] affiliation age am birth corr date death education event ex expan faith floruit gap langKnowledge langKnown location nationality occupation org orgName origDate origPlace origin persName person place placeName population reg relation residence sex socecStatus supplied trait unclear

	atributy
	att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

cert

(certainty) signifies the degree of certainty associated with the intervention or interpretation.

Status

volitelné
typ dat
"high" | "medium" | "low" | "unknown"

resp

(responsible party) indicates the agency responsible for the intervention or interpretation, for example an editor or transcriber.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
A pointer to an element in the document hlavička that is associated with a person asserted as responsible for some aspect of the text's creation, transcription, editing, or encoding.

evidence

indicates the nature of the evidence supporting the reliability or accuracy of the intervention or interpretation.

Status

volitelné
typ dat
xsd:Name

Navržené hodnoty obsahují:
internal

there is internal evidence to support the intervention.

external

there is external evidence to support the intervention.

conjecture

the intervention or interpretation has been made by the editor, cataloguer, or scholar on the basis of their expertise.

source

obsahuje a list of one or more pointers indicating the sources which support the given reading.

Status

Mandatory when applicable

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
A space-delimited series of sigla; each sigil should correspond to a witness or witness group and occur as the value of the xml:id attribute on a <witness> or msDesc element elsewhere in the document.

	poznámka
	The members of this attribute class are typically used to represent any kind of editorial intervention in a text, for example a correction or interpretation, or to date or localize manuscripts etc.

att.global

	att.global poskytuje atributy obvyklé pro všechny elementy v kódovacím schématu TEI.

	modul
	tei

	Members
	

	atributy
	att.global.facs (@facs)

xml:id

(identifier - identifikátor) poskytuje jedinečného identifikátora pro element nesoucí atribut.

Status

volitelné
typ dat
xsd:ID

hodnoty
any valid XML identifier.

poznámka

The xml:id attribute may be used to specify a canonical reference for an element; see section ??.

n

(number) gives a number (or other label) for an element, which is not necessarily unique within the document.

Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
any string of characters; often, but not necessarily, numeric.

poznámka

The n attribute may be used to specify the numbering of chapters, sections, list items, etc.; it may also be used in the specification of a standard reference system for the text.

xml:lang

(language – jazyk) označuje jazyk obsahu elementu za užití tagu generovaného podle BCP 47

Status

volitelné
typ dat
xsd:language

hodnoty
The value must conform to BCP 47. If the value is a private use code (i.e., starts with x- or obsahuje -x-) it should, and if not it may, match the value of an ident attribute of a language element supplied in the Hlavička TEI of the current document.

poznámka

If no value is specified for xml:lang, the xml:lang value for the immediately enclosing element is inherited; for this reason, a value should always be specified on the outermost element (TEI).

rend

(rendition) indicates how the element in question was rendered or presented in the source text.

Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
any string of characters; if the typographic rendition of a text is to be systematically recorded, a systematic set of values for the rend attribute should be defined.

<head rend="align(center) case(allcaps)">
 <lb/>To The
<lb/>Duchesse
<lb/>of
<lb/>Newcastle,
<lb/>On Her
<lb/>
 <hi rend="case(mixed)">New Blazing-World</hi>.

</head>
poznámka

These Guidelines make no binding recommendations for the values of the rend attribute; the characteristics of visual presentation vary too much from text to text and the decision to record or ignore individual characteristics varies too much from project to project. Some potentially useful conventions are noted from time to time at appropriate points in the Guidelines.

xml:base

poskytuje a base URI reference with which applications can resolve relative URI references into absolute URI references.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
any syntactically valid URI reference.

<div type="bibl">
 <head>Bibliography</head>
 <listBibl
 xml:base="http://www.lib.ucdavis.edu/BWRP/Works/">
 <bibl n="1">
 <author>
 <name>Landon, Letitia Elizabeth</name>
 </author>
 <ref target="LandLVowOf.sgm">
 <title>The Vow of the Peacock</title>
 </ref>
 </bibl>
 <bibl n="2">
 <author>
 <name>Compton, Margaret Clephane</name>
 </author>
 <ref target="NortMIrene.sgm">
 <title>Irene, a Poem in Six Cantos</title>
 </ref>
 </bibl>
 <bibl n="3">
 <author>
 <name>Taylor, Jane</name>
 </author>
 <ref target="TaylJEssay.sgm">
 <title>Essays in Rhyme on Morals and Manners</title>
 </ref>
 </bibl>
 </listBibl>
</div>

att.global.facs

	att.global.facs sdružuje elementy korespondující se všemi částmi obrazu, protože obsahují alternativní zobrazení, obvykle, ale ne nutně jeho přepis.

	modul
	transcr

	Members
	att.global

	atributy
	Kromě obecných atributů

facs

(facsimile) points to all or part of an image which corresponds with the content of the element.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
one or more URIs, separated by whitespace.

att.handFeatures

	att.handFeatures poskytuje atributy popisující aspekty ruky, kterou je rukopis napsaný.

	modul
	tei

	Members
	handnote handShift typenote

	atributy
	Kromě obecných atributů

scribe

gives a standard name or other identifier for the scribe believed to be responsible for this hand.

Status

volitelné
typ dat
xsd:Name

hodnoty
Any name

script

characterizes the particular script or writing style used by this hand, for example secretary, copperplate, Chancery, Italian, etc.

Status

volitelné
typ dat
1–∞ occurrences of xsd:Nameseparated by whitespace

medium

describes the tint or type of ink, e.g. brown, or other writing medium, e.g. pencil

Status

volitelné
typ dat
xsd:Name

scope

specifikuje how widely this hand is used in the manuscript.

Status

volitelné
povolené hodnoty jsou:
sole

only this hand is used throughout the manuscript

major

this hand is used through most of the manuscript

minor

this hand is used occasionally in the manuscript

att.internetMedia

	att.internetMedia poskytuje atributy pro specifikaci druhu počítačového zdroje za užití standartní taxonomie.

	modul
	tei

	Members
	graphic

	atributy
	Kromě obecných atributů

mimeType

(MIME media type) specifikuje the applicable multimedia internet mail extension (MIME) media type

Status

Mandatory when applicable

typ dat
token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }

hodnoty
The value should be a valid MIME media type

	poznámka
	This attribute class poskytuje atributyfor describing a computer resource, typically available over the internet, according to standard taxonomies. At present only a single taxonomy is supported, the Multipurpose Internet Mail Extensions Media Type system. This system of typology of media types is defined by the Internet Engineering Task Force in RFC 2046. The list of types is maintained by the Internet Assigned Numbers Authority.

att.msExcerpt

	att.msExcerpt (manuscript excerpt) poskytuje atributy používané k popisu výpisků z rukopisu umístěné v jeho popisu.

	modul
	msdescription

	Members
	explicit incipit msContents msItem quote

	atributy
	Kromě obecných atributů

defective

indicates whether the passage being quoted is defective, i.e. incomplete through loss or damage.

Status

volitelné
typ dat
xsd:boolean | "unknown" | "inapplicable"

	poznámka
	In the case of an incipit, indicates whether the incipit as given is defective, i.e. the first words of the text as preserved, as opposed to the first words of the work itself. In the case of an explicit, indicates whether the explicit as given is defective, i.e. the final words of the text as preserved, as opposed to what the closing words would have been had the text of the work been whole.

att.naming

	att.naming poskytuje atributy obvyklé pro elementy, které odkazují na jmenované osoby, místa, organizace, atd.

	modul
	tei

	Members
	att.personal [addName forename genName orgName persName roleName surname] affiliation birth bloc collection country death district education event geogFeat geogName institution name nationality occupation placeName population pubPlace region relation repository residence settlement socecStatus trait

	atributy
	att.canonical (@key, @ref)

nymRef

(reference to the canonical name) poskytuje a means of locating the canonical form (nym) of the names associated with the object named by the element bearing it.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
any valid URI

poznámka

The value must point directly to one or more XML elements by means of one or more URIs, separated by whitespace. If more than one is supplied, the implication is that jméno is associated with several distinct canonical names.

att.personal

	att.personal (atributy pro součásti osobních jmen) obecné atributy pro elementy, které tvoří součást osobního jména.

	modul
	tei

	Members
	addName forename genName orgName persName roleName surname

	atributy
	att.naming (@nymRef) att.canonical (@key, @ref)

full

označuje, jestli je jmenná složka podána v úplnosti nebo ve zkrácené formě nebo pouze jako iniciála.

Status

volitelné
povolené hodnoty jsou:
yes

jmenná složka je poskytnuta v úplnosti. [Default]

abb

(abbreviated) jmenná složka je poskytnuta ve zkrácené formě.

init

(initial letter) jmenná složka je poskytnuta pouze ve formě iniciály.

sort

specifikuje druh pořadí jmenné složky ve vztahu k ostatním částem osobního jména.

Status

volitelné
typ dat
xsd:nonNegativeInteger

hodnoty
celé číslo označující druh pořadí.

att.placement

	att.placement poskytuje atributy pro popis umístění textového elementu na zdrojové straně nebo objektu.

	modul
	tei

	Members
	add addSpan figure fw note

	atributy
	Kromě obecných atributů

place

Status

doporučené
typ dat
xsd:Name

Navržené hodnoty obsahují:
infralinear

pod řádkem
margin-bot

(bottom margin – spodní okraj) na spodním okraji
margin-left

(left margin – levý okraj) na levém okraji
margin-right

(right margin – pravý okraj) na pravém okraji
margin-top

(top margin – horní okraj) na horním okraji
opposite

na opačné, tzn. vedlejší straně
overleaf

na druhé straně folia
supralinear

nad řádkem
verso

na opačné straně listu nebo strany
app

(apparatus) poznámka, která se objevuje v poznámkovém bloku ve spodní části strany.

end

poznámka, která se objevuje na knci kapitoly nebo knihy.

foot

poznámka na spodní hraně stany.

inline

poznámka v podobě označeného odstavce v samotném textu.

interlinear

poznámka, která se objevuje mezi řádky v textu; méně přesná podoba infralineární nebo supralineární.

inline

- v textu – přídavek se nachází v místě, které vynechal původní písař.

mixed

jedna nebo více z jiných hodnot

att.pointing

	att.pointing definuje soubor atributů užívaných všemi elementy, které odkazují k jiným elementům pomocí jednoho nebo více odkazů URI.

	modul
	linking

	Members
	ptr ref

	atributy
	Kromě obecných atributů

type

kategorizuje v určitém ohledu odkazovatel za použití jakýchokoli obecných řad kategorií.

Status

volitelné
typ dat
xsd:Name

hodnoty
Typ by měl indikovat zamýšlenou funkci odkazovatele nebo frázovitý vztah mezi zdrojem a cílem.

evaluate

specifikuje zamýšlený význam, pokud je cílem odkazovatele sám odkazovatel
Status

volitelné
povolené hodnoty jsou:
all

if the element pointed to is itself a pointer, then the target of that pointer will be taken, and so on, until an element is found which is not a pointer.

one

if the element pointed to is itself a pointer, then its target (whether a pointer or not) is taken as the target of this pointer.

none

no further evaluation of targets is carried out beyond that needed to find the element specified in the pointer's target.

poznámka

If no value is given, the application program is responsible for deciding (possibly on the basis of user input) how far to trace a chain of pointers.

att.segLike

	att.segLike poskytuje atributy pro elementy užívané pro arbitrární rozdělení.

	modul
	tei

	Members
	seg

	atributy
	Kromě obecných atributů

function

characterizes the function of the segment.

Status

volitelné
typ dat
xsd:Name

hodnoty
For a <cl>, may take values such as coordinate, subject, adverbial etc. For a <phr>, such values as subject, predicate etc. may be more appropriate.

part

specifikuje whether or not the segment is fragmented by some other structural element, for example a clause which is divided between two or more sentences.

Status

Mandatory when applicable

povolené hodnoty jsou:
Y

(yes) the segment is incomplete in some respect

N

(no) either the segment is complete, or no claim is made as to its completeness [Default]

I

(initial) the initial part of an incomplete segment

M

(medial) a medial part of an incomplete segment

F

(final) the final part of an incomplete segment

poznámka

The values I, M, or F should be used only where it is clear how the division is to be reconstituted.

att.spanning

	att.spanning poskytuje atributy pro elementy ohraničující úsek textu prostřednictvím odkazů nikoli ohraničení.

	modul
	tei

	Members
	addSpan damageSpan delSpan index

	atributy
	Kromě obecných atributů

spanTo

označuje konec úseku, k němuž se vztahuje element nesoucí tento atribut.

Status

Povinné, pokud lze uvést
typ dat
xsd:anyURI

hodnoty
odkazuje k elementu, který v dokumentu tento následuje.

	poznámka
	The span is defined as running in document order from the start of the content of the pointing element (if any) to the end of the content of the element pointed to by the spanTo attribute (if any). If no value is supplied for the attribute, the assumption is that the span is coextensive with the pointing element.

att.transcriptional

	att.transcriptional poskytuje atributy specifické pro elementy kódující autorské nebo písařské intervence v textu během transkribování rukopisu nebo podobného zdroje.

	modul
	tei

	Members
	add addSpan del delSpan restore subst

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

hand

signifies the hand of the agent which made the intervention.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
must refer to a handnote element, typically declared in the document hlavička (see section ??).

status

indicates the effect of the intervention, for example in the case of a deletion, strikeouts which include too much or too little text, or in the case of an addition, an insertion which duplicates some of the text already present.

Status

volitelné
typ dat
xsd:Name

Sample values include:

duplicate

all of the text indicated as an addition duplicates some text that is in the original, whether the duplication is word-for-word or less exact.

duplicate-partial

part of the text indicated as an addition duplicates some text that is in the original

excessStart

some text at the beginning of the deletion is marked as deleted even though it clearly should not be deleted.

excessEnd

some text at the end of the deletion is marked as deleted even though it clearly should not be deleted.

shortStart

some text at the beginning of the deletion is not marked as deleted even though it clearly should be.

shortEnd

some text at the end of the deletion is not marked as deleted even though it clearly should be.

partial

some text in the deletion is not marked as deleted even though it clearly should be.

unremarkable

the deletion is not faulty. [Default]

poznámka

Status information on each deletion is needed rather rarely except in critical editions from authorial manuscripts; status information on additions is even less common.

Marking a deletion or addition as faulty is inescapably an interpretive act; the usual test applied in practice is the linguistic acceptability of the text with and without the letters or words in question.

seq

(sequence) assigns sled number related to the order in which the encoded features carrying this attribute are believed to have occurred.

Status

Mandatory when applicable

typ dat
xsd:nonNegativeInteger

att.translatable

	att.translatable poskytuje atributy užívané k označení statutu přeložitelné části dokumentu ODD.

	modul
	tei

	Members
	desc gloss

	atributy
	Kromě obecných atributů

version

specifikuje jméno verze nebo číslo zdroje, ze kterého byla přeložená verze vzata
Status

volitelné
typ dat
token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }

poznámka

The version may be a number, a letter, or a date

att.typed

	att.typed poskytuje atributy, které se mohou použít k jakékoli klasifikaci nebo subklasifikaci elementů.

	modul
	tei

	Members
	accMat add addName addSpan altIdentifier anchor bibl bloc cb charProp corr country custEvent damage damageSpan date deconote del delSpan district div event explicit filiation finalRubric forename g genName geogFeat gloss head incipit lb lg listBibl listOrg listPerson listPlace location mapping milestone msName name nameLink offset org orgName origDate origPlace pb persName place placeName population quote reg region relatedItem relationGrp restore roleName rubric seal seg settlement stamp surname term text trait

	atributy
	Kromě obecných atributů

type

charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie .

Status

volitelné
typ dat
xsd:Name

subtype

poskytuje a sub-categorization of the element, if needed

Status

volitelné
typ dat
xsd:Name

poznámka

The subtype attribute may be used to provide any sub-classification for the element, additional to that provided by its type attribute.

	poznámka
	The typology used may be formally defined using the <classification> element of the encodingDesc within the associated Hlavička TEI, or as a list within one of the components of the encodingDesc element, or informally as descriptive prose within the encodingDesc element.

Schema enrich: Macros

macro.anyXML

	macro.anyXML definuje obsahový, model v němž jsou povoleny jakékoli elementy XML

	modul
	tei

	používáno
	macro.anyXML

	deklarace
	macro.anyXML =

 element

 *
 {

 (attribute * - (xml:id | xml:lang) { text } | text | macro.anyXML)*

 }

macro.limitedContent

	macro.limitedContent (paragraph content) definuje obsah elementů s volným textem (prose elements), které se neužívají pro transkribci exstujícího materiálu.

	modul
	tei

	používáno
	desc figDesc

	deklarace
	macro.limitedContent = (text | model.limitedPhrase | model.inter)*

macro.paraContent

	macro.paraContent (paragraph content) definuje obsah odstavců a podobných elementů.

	modul
	tei

	používáno
	add corr damage del docEdition head hi l orig p ref reg restore seg sic supplied title titlePart unclear

	deklarace
	macro.paraContent =

 (text | model.gLike | model.phrase | model.inter | model.global)*

macro.phraseSeq

	macro.phraseSeq (phrase sequence) definuje sled znakových dat a řádkové elementy (Phrase-level elements).

	modul
	tei

	používáno
	abbr addName addrLine affiliation author biblScope birth bloc catchwords colophon country death distributor district docAuthor edition editor education expan explicit extent faith finalRubric floruit foreign forename fw genName geoDecl geogName gloss heraldry incipit label material name nameLink nationality occupation orgName persName placeName pubPlace publisher region residence roleName rubric secFol settlement sex signatures socecStatus stamp summary surname term textLang watermark

	deklarace
	macro.phraseSeq = (text | model.gLike | model.phrase | model.global)*

macro.phraseSeq.limited

	macro.phraseSeq.limited (limited phrase sequence) definuje sled znakových dat a takové řádkové elementy (Phrase-level elements), které nejsou typické pro přepis existujících dokumentů.

	modul
	tei

	používáno
	age authority classCode creation funder langKnown language principal resp sponsor

	deklarace
	macro.phraseSeq.limited = (text | model.limitedPhrase | model.global)*

macro.specialPara

	macro.specialPara ('special' paragraph content) definuje obsahový model elementů jako poznámky nebo seznam titulů, které buďto obsahují sled kompozičních elementů (component-level elements) nebo jinak mají stejnou strukturu jako odstavec a obsahují sled řádkových (phrase-level) a mimoúrovňových (inter-level) elementů

	modul
	tei

	používáno
	accMat acquisition additions collation condition custEvent deconote filiation foliation handnote item layout musicNotation note origin provenance q quote source support surrogates typenote

	deklarace
	macro.specialPara =

 (

 text

 | model.gLike
 | model.phrase
 | model.inter
 | model.divPart
 | model.global
)*

macro.xtext

	macro.xtext (extended text) definuje sled znakových dat a elementů gaiji.

	modul
	tei

	používáno
	am collection depth ex geogFeat height institution locus mapping msName offset origPlace repository value width

	deklarace
	macro.xtext = (text | model.gLike)*

Schema enrich: Elements

<TEI>

	<TEI> (TEI document) obsahuje jednotlivý dokument odpovídající TEI, sestávající ze hlavička TEI a textu, buď izolovaného nebo jako součást elementu <teiCorpus>. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DS

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCDEF" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCDEF

	modul
	struktura textu

	atributy
	Kromě obecných atributů

version

The version of the TEI scheme

Status

volitelné
typ dat
xsd:decimal

hodnoty
A number identifying the version of the TEI guidelines

	používáno
	

	Může obsahovat
	hlavička: teiHeader
struktura textu: text
transkribce: facsimile

	deklarace
	 element

 TEI
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute version { xsd:decimal }?,

 (teiHeader, ((model.resourceLike+, text?) | text))

}

<sch:ns prefix="tei" uri="http://www.tei-c.org/ns/1.0"/>
<sch:ns prefix="rng" uri="http://relaxng.org/ns/structure/1.0"/>

	příklad
	<TEI>
 <teiHeader>
 <fileDesc>
 <titleStmt>
 <title>The shortest TEI Document Imaginable</title>
 </titleStmt>
 <publicationStmt>
 <p>First published as part of TEI P2.</p>
 </publicationStmt>
 <sourceDesc>
 <p>No source: this is an original work.</p>
 </sourceDesc>
 </fileDesc>
 </teiHeader>
 <text>
 <body>
 <p>This is about the shortest TEI document imaginable.</p>
 </body>
 </text>
</TEI>

	poznámka
	This element is required.

<abbr>

	<abbr> (abbreviation - zkratka) obsahuje zkratku jakéhokoli druhu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONAAB

	modul
	core

	atributy
	Kromě obecných atributů

type

umožňuje klasifikaci zkratek podle vhodné typologie.

Status

volitelné
typ dat
xsd:Name

Sample values include:

suspension

zkrácení poskytuje první písmena(o) slova nebo fráze a neuvádí se zbytek.

contraction

zkrácení vypouští psímena(o) ve středu slova.

brevigraph

zkratku tvoří zvláštní symbol nebo značka.

superscription

zkratka zahrnuje psaní nad řádkou.

acronym

zkratka se skládá z počátečních písmen slova nebo fráze.

title

zkratka pro titul nebo adresu (Dr, Ms, Mr, …)

organization

zkratka pro jméno organizace.

geographic

zkratka pro geografické jméno.

poznámka

Atribut type se poskytuje pro ty, kdo chtějí klasifikovat zkratku na místě, kde se objevuje; to může být užitečné v určítých ohledech za předpokladu, že stejná zkratka bude mít stejný význam za všech okolností. Jak objasňují hodnoty u příkladů, zkratky lze klasifikovat podle metody, která se užívá k jejich tvorbě, podle způsobu zápisu nebo symbolem zkráceného termínu; typologie se používá podle kodéru a měla by se pečlivě rozplánovat, aby se pokryly požadavky potřeb očekávaného využití. Pro typologii středoanglických zkratek viz ??

	používáno
	model.pPart.editorial model.choicePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 abbr
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { xsd:Name }?,

 macro.phraseSeq
}

	příklad
	<abbr>SPQR</abbr>

	příklad
	<choice>
 <abbr>SPQR</abbr>
 <expan>senatus populusque romanorum</expan>
</choice>

	poznámka
	Tag abbr se nevyžaduje; pokud je to vhodné, kodér může transkribovat zkratky zdroje v tichosti, bez jejich tagování. Pokud nejsou zkratky transkribovány přímo ale převzaty v tichosti, potom by to mělo ukazovat hlavička TEI.

<accMat>

	<accMat> (accompanying material – doprovodný materiál) obsahuje detaily všeho význačného doprovodného materiálu, který je úzce spjat s popisovaným rukopisem, jako nedobové dokumenty nebo jejich fragmenty vevázané či připojené k rukopisu v mladším historickém období. 2.4.3.3 Doprovodný materiál

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.physDescPart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 accMat
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.specialPara
}

	příklad
	<accMat>A copy of a tax form from 1947 is included in the envelope
with the letter. It is not catalogued separately.</accMat>

<acquisition>

	<acquisition> (akvizice) obsahuje jakékoli popisné nebo jiné informace týkající se procesu, kterým se rukopis nebo jeho část dostaly do spravující instituce. 2.5 Historie

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	history

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 acquisition
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.specialPara
}

	příklad
	<acquisition>Left to the <name type="place">Bodleian</name> by
<name type="person">Richard Rawlinson</name> in 1755.
</acquisition>

<add>

	<add> (addition) obsahuje písmeno, slovo nebo frázi vloženou do textu autorem, písařem, anotátorem nebo korektorem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDADD

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.transcriptional (@hand, @status, @seq) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.placement (@place) att.typed (@type, @subtype)

	používáno
	model.pPart.transcriptional

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 add
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.transcriptional.attribute.hand,

 att.transcriptional.attribute.status,

 att.transcriptional.attribute.seq,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.placement.attribute.place,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	The story I am going to relate is true as to
its main facts, and as to the consequences <add place="supralinear">of
these facts</add> from which this tale takes its title.

	poznámka
	The add element should not be used for additions made by editors or encoders. In these cases, either the corr or supplied element should be used.

<addName>

	<addName> (additional name) obsahuje další jméno, jako přezdívku, přídomek nebo přízvisko nebo jinou popisnou frázi užitou v rámci osobního jména. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.persNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 addName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<persName>
 <forename>Frederick</forename>
 <addName type="epithet">the Great</addName>
 <roleName>Emperor of Prussia</roleName>
</persName>

<addSpan>

	<addSpan> (added span of text) označuje počátek delšího textu přidaného autorem, písařem nebo korektorem (viz také <add>). http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHAD

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.transcriptional (@hand, @status, @seq) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.placement (@place) att.typed (@type, @subtype) att.spanning (@spanTo)

	používáno
	model.global.edit

	Může obsahovat
	prázdný element

	deklarace
	 element

 addSpan
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.transcriptional.attribute.hand,

 att.transcriptional.attribute.status,

 att.transcriptional.attribute.seq,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.placement.attribute.place,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.spanning.attribute.spanTo,

 empty

}

<sch:pattern name="spanTo_required">
<sch:rule context="tei:addSpan">
 <sch:assert test="@spanTo">The spanTo= attribute of <sch:name/> is required.</sch:assert>
</sch:rule>
</sch:pattern>

	příklad
	<handnote xml:id="HEOL" scribe="HelgiÓlafsson"/>
<!-- ... -->
<body>
 <div>
<!-- text here -->
 </div>
 <addSpan n="added gathering" hand="#HEOL" spanTo="#P025"/>
 <div>
<!-- text of first added poem here -->
 </div>
 <div>
<!-- text of second added poem here -->
 </div>
 <div>
<!-- text of third added poem here -->
 </div>
 <div>
<!-- text of fourth added poem here -->
 </div>
 <anchor xml:id="P025"/>
 <div>
<!-- more text here -->
 </div>
</body>

	poznámka
	Both the beginning and the end of the added material must be marked; the beginning by the addSpan element itself, the end by the spanTo attribute.

<additional>

	<additional> (další) sdružuje přídavné informace, a to o bibliografických údajích k rukopisu a o náhradních nosičích, stejně jako o kurátorech a adminstrativních záležitostech. 2.6 Přídavné informace

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	msDesc msPart

	Může obsahovat
	základní: listBibl
popis rukopisu: adminInfo surrogates

	deklarace
	 element

 additional
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (adminInfo?, surrogates?, listBibl?)

}

	příklad
	<additional>
 <adminInfo>
 <recordHist>
<!-- record history here -->
 </recordHist>
 <custodialHist>
<!—popis dějin správy a ochrany -->
 </custodialHist>
 </adminInfo>
 <surrogates>
<!-- information about surrogates here -->
 </surrogates>
 <listBibl>
<!-- full bibliography here -->
 </listBibl>
</additional>

<additions>

	<additions> obsahuje popis všech významných doplňků v rukopise, jako marginálie nebo další anotace.
 2.4.2 Písmo, výzdoba a další poznámky

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.physDescPart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 additions
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<additions>
 <p>There are several marginalia in this manuscript. Some consist of
 single characters and others are figurative. On 8v is to be found a drawing of
 a mans head wearing a hat. At times sentences occurs: On 5v:
 <q xml:lang="is">Her er skrif andres isslendin</q>,
 on 19r: <q xml:lang="is">þeim go</q>,
 on 21r: <q xml:lang="is">amen med aund ok munn halla rei knar hofud summu all huad
 batar þad mælgi ok mal</q>,
 On 21v: some runic letters and the sentence <q xml:lang="la">aue maria gracia plena dominus</q>.</p>
</additions>

<addrLine>

	<addrLine> (address line) obsahuje jednu řádku poštovní adresy. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONAAD

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD24" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COBICOI" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 addrLine
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<address>
 <addrLine>Computing Center, MC 135</addrLine>
 <addrLine>P.O. Box 6998</addrLine>
 <addrLine>Chicago, IL</addrLine>
 <addrLine>60680 USA</addrLine>
</address>

	poznámka
	Addresses may be encoded either as sled of lines, or using any sequence of component elements from the model.addrPart class. Other non-postal forms of address, such as telephone numbers or email, should not be included within an <address> element directly but may be wrapped within an addrLine if they form part of the printed address in some source text.

<adminInfo>

	<adminInfo> (administrative information-administrativní informace) obsahuje informace o současném správci a o dostupnosti rukopisu a také o samotném popisném záznamu. 2.6.1 Administrativní informace

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	additional

	Může obsahovat
	základní: note
hlavička: availability
popis rukopisu: custodialHist recordHist

	deklarace
	 element

 adminInfo
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (recordHist?, availability?, custodialHist?, model.noteLike?)

}

	příklad
	<adminInfo>
 <recordHist>
 <source>Record created <date>1 Aug 2004</date>
 </source>
 </recordHist>
 <availability>
 <p>Until 2015 permission to photocopy some materials from this
 collection has been limited at the request of the donor. Please ask repository staff for details
 if you are interested in obtaining photocopies from Series 1:
 Correspondence.</p>
 </availability>
 <custodialHist>
 <p>Collection donated to the Manuscript Library by the Estate of
 Edgar Holden in 1993. Donor number: 1993-034.</p>
 </custodialHist>
</adminInfo>

<affiliation>

	<affiliation> obsahuje neformální popis současné nebo minulé navázání konkrétní osoby na organizaci, např. zaměstnavatele nebo sponzora. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	model.addressLike model.persStateLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 affiliation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<affiliation>Junior project officer for the US
<name type="org">National Endowment for the Humanities</name>
</affiliation>
<affiliation notAfter="1960-01-01" notBefore="1957-02-28">Paid up
member of the <orgName>Australian Journalists Association</orgName>
</affiliation>

	poznámka
	If included, jméno of an organization may be tagged using either the name element as above, or the more specific orgName element.

<age>

	<age> specifikuje věk konkrétní osoby.

	modul
	jména a data

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

value

dodává a numeric code representing the age or age group

Status

volitelné
typ dat
xsd:nonNegativeInteger

poznámka

This attribute may be used to complement a more detailní discussion of a person's age in the content of the element

	používáno
	model.persTraitLike

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 age
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 attribute value { xsd:nonNegativeInteger }?,

 macro.phraseSeq.limited
}

	příklad
	<age value="2" notAfter="1986">under 20 in the early eighties</age>

<altIdentifier>

	<altIdentifier> (alternative identifier – alternativní identifikátor) obsahuje alternativní nebo starší identifikátor pro rukopis, jako staré katalogové číslo. 2.2 The Identifikátor rukopisu

	modul
	msdescription

	atributy
	att.typed (@type, @subtype)

type

charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie .

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
former

former catalogue or shelf number

system

former system identifier (Manuscriptorium specific)

partial

identifier of a previously distinct item

internal

internal project identifier

other

unspecified [Default]

	používáno
	msIdentifier msPart

	Může obsahovat
	základní: note
hlavička: idno
popis rukopisu: collection institution repository

	deklarace
	 element

 altIdentifier
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { "former" | "system" | "partial" | "internal" | "other" },

 att.typed.attribute.subtype,

 (

 model.placeNamePart_sequencevolitelné ,

 institution?,

 repository?,

 collection?,

 idno,

 note?

)

}

	příklad
	<altIdentifier>
 <settlement>San Marino</settlement>
 <repository>Huntington Library</repository>
 <idno>MS.El.26.C.9</idno>
</altIdentifier>

	poznámka
	An identifying number of some kind must be supplied if known; if it is not known, this should be stated.

<am>

	<am> (abbreviation marker) obsahuje sled písmen nebo znaků ze zkratky, která jsou vynechána nebo nahrazena rozšířenou formou zkratky

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.pPart.editorial model.choicePart

	Může obsahovat
	gaiji: g

	deklarace
	 element

 am
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.xtext
}

	příklad
	do you
<abbr>Mr<am>.</am>
</abbr> Jones?

<anchor>

	<anchor> (anchor point) spojuje identifikátora s místem v textu, bez ohledu na korespondenci s textovým elementem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TS.html#TSSAPA

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html" \l "SACS" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html#SACS

	modul
	linking

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.milestoneLike

	Může obsahovat
	Prázdný element

	deklarace
	 element

 anchor
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 empty

}

	příklad
	<s>The anchor is he<anchor xml:id="A234"/>re somewhere.</s>
<s>Help me find it.<ptr target="#A234"/>
</s>

	poznámka
	On this element, the global xml:id attribute must be supplied to specify an identifier for the point at which this element occurs within a document. The value used may be chosen freely provided that it is unique within the document and is a syntactically valid name. There is no requirement for values containing numbers to be in sequence.

<author>

	<author> v bibliografickém odkazu, obsahuje jméno autora či autorů, osobní nebo umělecké; primární vyjádření odpovědnosti pro jakoukoli bibliografickou položku. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOR

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD21" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.canonical (@key, @ref)

	používáno
	model.respLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 author
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<author>British Broadcasting Corporation</author>
<author>La Fayette, Marie Madeleine Pioche de la Vergne,
comtesse de (1634–1693)</author>

	poznámka
	Particularly where cataloguing is likely to be based on the content of the hlavička, it is advisable to use generally recognized authority lists for the exact form of personal names. The attributes key or ref may also be used to reference canonical information about the author intended in an appropriate authority, such as a library catalogue or online resource.

In the case of a broadcast, use this element for jméno of the company or network responsible for making the broadcast.

<authority>

	<authority> (release authority) dodává jméno osoby nebo společnosti odpovědné za zpřístupnění elektronického souboru, jiné než vydavatel nebo ditributor. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.publicationStmtPart

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 authority
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq.limited
}

	příklad
	<authority>John Smith</authority>

<availability>

	<availability> (dostupnost) podává informace o dostupnosti textu, například o omezeních týkajících se užití nebo distribuce, copyrightu, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

	modul
	hlavička

	atributy
	att.declarable (@default)

status

dodává a code identifying the current availability of the text.

Status

Required

povolené hodnoty jsou:
free

unknown

[Default]

restricted

	používáno
	adminInfo model.publicationStmtPart

	Může obsahovat
	základní: p

	deklarace
	 element

 availability
{

 attribute status { "free" | "unknown" | "restricted" },

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 model.pLike+

}

	příklad
	<availability status="restricted">
 <p>Available for academic research purposes only.</p>
</availability>
<availability status="free">
 <p>In the public domain</p>
</availability>
<availability status="restricted">
 <p>Available under licence from the publishers.</p>
</availability>

	poznámka
	A consistent format should be adopted

<back>

	<back> (back matter) obsahuje jakékoli přílohy apod. připojené za hlavní text. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSBACK

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html" \l "DS" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DS

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.declaring (@decls)

	používáno
	facsimile text

	Může obsahovat
	základní: cb divGen gap head index lb milestone note pb
linking: anchor
struktura textu: div docAuthor docEdition docImprint docTitle titlePage titlePart
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 back
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 (

 (model.frontPart | model.pLike.front | model.global)*,

 (

 (

 (

 (model.div1Like),

 (model.frontPart | model.div1Like | model.global)*

)

 | (

 (model.divLike),

 (model.frontPart | model.divLike | model.global)*

)

)?

),

 (((model.divBottomPart), (model.divBottomPart | model.global)*)?)

)

}

	příklad
	<back>
 <div1 type="appendix">
 <head>The Golden Dream or, the Ingenuous Confession</head>
 <p>To shew the Depravity of human Nature
 </p>
 </div1>
 <div1 type="epistle">
 <head>A letter from the Printer, which he desires
 may be inserted</head>
 <salute>Sir.</salute>
 <p>I have done with your Copy, so you may return
 it to the Vatican, if you please
 </p>
 </div1>
 <div1 type="advert">
 <head>The Books usually read by the Scholars
 of Mrs Two-Shoes are these and are sold at Mr
 Newbery's at the Bible and Sun in St Paul's
 Church-yard.</head>
 <list>
 <item n="1">The Christmas Box, Price 1d.</item>
 <item n="2">The Historie of Giles Gingerbread, 1d.</item>
 <item n="42">A Curious Collection of Travels, selected
 from the Writers of all Nations, 10 Vol, Pr. bound 1l.</item>
 </list>
 </div1>
 <div1 type="advert">
 <head>
 <hi rend="center">By the KING's Royal Patent,</hi>
 Are sold by J. NEWBERY, at the Bible and Sun in
 St. Paul's Church-Yard.</head>
 <list>
 <item n="1">Dr. James's Powders for Fevers, the
 Small-Pox, Measles, Colds, &c. 2s. 6d</item>
 <item n="2">Dr. Hooper's Female Pills, 1s.</item>
 </list>
 </div1>
</back>

	poznámka
	The content model of back matter is identical to that of front matter, reflecting the facts of cultural history.

<bibl>

	<bibl> (bibliographic citation – bibliografická citace) obsahuje volně strukturovanou bibliografickou citaci, jejíž podčásti mohou nebo nemusí být zvlášť otagovány. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBITY

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD3" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD3

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAS2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAS2

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default) att.typed (@type, @subtype)

	používáno
	model.biblLike model.msItemPart model.personPart

	Může obsahovat
	základní: abbr add author biblScope cb choice corr date del editor expan foreign gap gloss hi index lb milestone name note orig pb ptr pubPlace publisher ref reg relatedItem respStmt sic term title unclear
gaiji: g
hlavička: distributor edition extent funder idno principal sponsor
linking: anchor seg
popis rukopisu: depth height msIdentifier width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw restore space subst supplied

	deklarace
	 element

 bibl
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (

 text

 | model.gLike
 | model.highlighted
 | model.pPart.data
 | model.pPart.edit
 | model.segLike
 | model.ptrLike
 | model.biblPart
 | model.global
)*

}

	příklad
	<bibl>Blain, Clements and Grundy: Feminist Companion to Literature in
English (Yale, 1990)</bibl>

	příklad
	<bibl>
 <title level="a">The Interesting story of the Children in the Wood</title>.
In <author>Victor E Neuberg</author>, <title>The Penny Histories</title>.
<publisher>OUP</publisher>
 <date>1968</date>.

</bibl>

	poznámka
	Obsahuje phrase-level elements, together with any combination of elements from the biblPart class

<biblScope>

	<biblScope> (scope of citation) definuje rozsah bibliografického odkazu, například seznam listů stran nebo jmenované oddíly většího díla. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

	modul
	core

	atributy
	Kromě obecných atributů

type

identifikuje the type of information conveyed by the element, e.g. pages, volume.

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
volume

pages

[Default]

	používáno
	model.imprintPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 biblScope
{

 attribute type { "volume" | "pages" },

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<biblScope>pp 12–34</biblScope>
<biblScope type="vol">II</biblScope>
<biblScope type="pp">12</biblScope>

<binding>

	<binding> (vazba) obsahuje popis vazby, tedy typu pokryvu, desek, atd., týkající se daného rukopisu. 2.4.3.1 Popis vazby

	modul
	msdescription

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

contemporary

specifikuje whether or not the binding is contemporary with the majority of its contents

Status

volitelné
typ dat
xsd:boolean | "unknown" | "inapplicable"

poznámka

The value true indicates that the binding is contemporaneous with its contents; the value false that it is not. The value unknown should be used when the date of either binding or manuscript is unknown

	používáno
	bindingDesc

	Může obsahovat
	základní: p
popis rukopisu: condition deconote

	deklarace
	 element

 binding
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 attribute contemporary { xsd:boolean | "unknown" | "inapplicable" }?,

 (model.pLike | condition | deconote)+

}

	příklad
	<binding contemporary="true">
 <p>Contemporary blind stamped leather over wooden
 boards with evidence of a fore edge clasp closing
 to the back cover.</p>
</binding>

	příklad
	<bindingDesc>
 <binding contemporary="false">
 <p>Quarter bound by the Phillipps' binder, Bretherton,
 with his sticker on the front pastedown.</p>
 </binding>
 <binding contemporary="false">
 <p>Rebound by an unknown 19th c. company; edges cropped and
 gilt.</p>
 </binding>
</bindingDesc>

<bindingDesc>

	<bindingDesc> (binding popis – popis vazby) popisuje současnou a minulé vazby rukopisu, jak sledem odstavců tak sledem oddělených elementů binding pro každou vazbu rukopisu.

2.4.3.1 Popis vazby

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.physDescPart

	Může obsahovat
	základní: p
popis rukopisu: binding condition deconote

	deklarace
	 element

 bindingDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 ((model.pLike | deconote | condition)+ | binding+)

}

	příklad
	<bindingDesc>
 <p>Sewing not visible; tightly rebound over
 19th-cent. pasteboards, reusing panels of 16th-cent. brown leather with
 gilt tooling à la fanfare, Paris c. 1580-90, the centre of each
 cover inlaid with a 17th-cent. oval medallion of red morocco tooled in
 gilt (perhaps replacing the identifying mark of a previous owner); the
 spine similarly tooled, without raised bands or title-piece; coloured
 endbands; the edges of the leaves and boards gilt.Boxed.</p>
</bindingDesc>

<birth>

	<birth> obsahuje informace o narození osoby, jako datum a místo. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	model.persEventLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 birth
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<birth>Before 1920, Midlands region.</birth>

	příklad
	<birth when="1960-12-10">In a small cottage near
<name type="place">Aix-la-Chapelle</name>,
early in the morning of <date>10 Dec 1960</date>
</birth>

<bloc>

	<bloc> obsahuje jméno geopolitické jednotky sestávající ze dvou nebo více národních států nebo zemí. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 bloc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<bloc type="union">the European Union</bloc>
<bloc type="continent">Africa</bloc>

<body>

	<body> (text body) obsahuje celé jednotlivé jednotné tělo textu bez hlavičky TEI nebo paty. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DS

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.declaring (@decls)

	používáno
	text

	Může obsahovat
	základní: bibl cb desc divGen gap head index l label lb lg list listBibl milestone note p pb q quote
figures: figure
linking: anchor
popis rukopisu: msDesc
jména a data: listOrg listPerson listPlace
struktura textu: div docAuthor
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 body
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 (

 model.global*,

 ((model.divTop), (model.global | model.divTop)*)?,

 ((model.divGenLike), (model.global | model.divGenLike)*)?,

 (

 ((model.divLike), (model.global | model.divGenLike)*)+

 | ((model.div1Like), (model.global | model.divGenLike)*)+

 | (

 ((model.common), model.global*)+,

 (

 ((model.divLike), (model.global | model.divGenLike)*)+

 | ((model.div1Like), (model.global | model.divGenLike)*)+

)?

)

),

 ((model.divBottom), model.global*)*

)

}

	příklad
	<body>
 <l>Nu scylun hergan hefaenricaes uard</l>
 <l>metudæs maecti end his modgidanc</l>
 <l>uerc uuldurfadur sue he uundra gihuaes</l>
 <l>eci dryctin or astelidæ</l>
 <l>he aerist scop aelda barnum</l>
 <l>heben til hrofe haleg scepen.</l>
 <l>tha middungeard moncynnæs uard</l>
 <l>eci dryctin æfter tiadæ</l>
 <l>firum foldu frea allmectig</l>
 <trailer>primo cantauit Cædmon istud carmen.
 </trailer>
</body>

<catDesc>

	<catDesc> (category description) popisuje určitou kategorii v rámci systematiky nebo textové typologie, buď ve formě krátkého popisu nebo v termínech situačních parametrů užívaných TEI textDesc. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD55

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	category

	Může obsahovat
	základní: abbr choice date expan foreign gloss name ptr ref term title
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: am ex handShift subst

	deklarace
	 element

 catDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (text | model.limitedPhrase | model.catDescPart)*

}

	příklad
	<catDesc>Prose reportage</catDesc>

	příklad
	<catDesc>
 <textDesc n="novel">
 <channel mode="w">print; part issues</channel>
 <constitution type="single"/>
 <derivation type="original"/>
 <domain type="art"/>
 <factuality type="fiction"/>
 <interaction type="none"/>
 <preparedness type="prepared"/>
 <purpose type="entertain" degree="high"/>
 <purpose type="inform" degree="medium"/>
 </textDesc>
</catDesc>

<catRef>

	<catRef> (category reference) specifikuje jednu nebo více definovaných kategorií v rámci systematiky nebo textové typologie. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD43

	modul
	hlavička

	atributy
	Kromě obecných atributů

target

identifikuje the categories concerned

Status

Required

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
A series of one or more space-separated pointers (URIs) to category elements, typically located within a taxonomy element inside a Hlavička TEI
scheme

identifikuje the classification scheme within which the set of categories concerned is defined

Status

volitelné
typ dat
xsd:anyURI

hodnoty
May supply the identifier of the associated taxonomy element.

	používáno
	textClass

	Může obsahovat
	Prázdný element

	deklarace
	 element

 catRef
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute target { list { xsd:anyURI+ } },

 attribute scheme { xsd:anyURI }?,

 empty

}

	příklad
	<catRef target="#news #prov #sales2"/>
<!-- elsewhere -->
<taxonomy>
 <category xml:id="news">
 <catDesc>Newspapers</catDesc>
 </category>
 <category xml:id="prov">
 <catDesc>Provincial</catDesc>
 </category>
 <category xml:id="sales2">
 <catDesc>Low to average annual sales</catDesc>
 </category>
</taxonomy>

	poznámka
	The scheme attribute need be supplied only if more than one taxonomy has been declared

<catchwords>

	<catchwords> - kustody - popisuje systém sloužící ke správnému řazení archů tvořících kodex nebo inkunábuli, většinou v podobě anotací na konci strany . 2.1.7 Kustody, signatury, supralibros

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 catchwords
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

<category>

	<category> obsahuje individuální popisnou kategorii, pravděpodobně vázanou na nadřazenou kategorii v rámci systematiky definované uživatelem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD55

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	category taxonomy

	Může obsahovat
	základní: desc gloss
hlavička: catDesc category

	deklarace
	 element

 category
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 ((catDesc | model.glossLike*), category*)

}

	příklad
	<category xml:id="b1">
 <catDesc>Prose reportage</catDesc>
</category>

	příklad
	<category xml:id="b2">
 <catDesc>Prose
 </catDesc>
 <category xml:id="b11">
 <catDesc>reportage</catDesc>
 </category>
 <category xml:id="b12">
 <catDesc>fiction</catDesc>
 </category>
</category>

<cb>

	<cb> (column break – lomení sloupce) označuje hranici mezi jedním a druhým sloupcem textu ve standarním souřadnicovém systému. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CORS5

	modul
	core

	atributy
	att.typed (@type, @subtype)

ed

(edition) označuje vydání nebo verzi, ve kterém je sloupec lomen na tomto místě
Status

doporučené
typ dat
xsd:anyURI

hodnoty
Jakákoli řada znaků, obvykle sigla konvenčně užívaná pro vydání.

	používáno
	model.milestoneLike

	Může obsahovat
	Prázdný element

	deklarace
	 element

 cb
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 attribute ed { xsd:anyURI }?,

 empty

}

	příklad
	Značkování raně novověkého anglického slovníku vytištěného ve dvou sloupcích:

<pb/>
<cb n="1"/>
<entryFree>
 <form>Well</form>, <sense>a Pit to hold Spring-Water</sense>:
<sense>In the Art of <hi rend="italic">War</hi>, a Depth the Miner
 sinks into the Ground, to find out and disappoint the Enemies Mines,
 or to prepare one</sense>.
</entryFree>
<entryFree>To <form>Welter</form>, <sense>to wallow</sense>, or
<sense>lie groveling</sense>.</entryFree>
<!-- remainder of column -->
<cb n="2"/>
<entryFree>
 <form>Wey</form>, <sense>the greatest Measure for dry Things,
 containing five Chaldron</sense>.
</entryFree>
<entryFree>
 <form>Whale</form>, <sense>the greatest of
 Sea-Fishes</sense>.
</entryFree>

	poznámka
	U tohoto elementu označuje obecný atribut n počet nebo jinou hodnotu spjatou se sloupcem, jehož umístění se shoduje s místem vložení tohoto elementu cb. Katalogizátoři by se měli rozhodnout pro jednoznačný a konzistentní způsob označení – buďto se hodnota vztažená k množství sloupců bude týkat fyzického uspořádání celého textu, nebo se sloupce budou počítat vždy na každé straně zvlášť. Podle konvence se element cb umísťuje v hlavičce sloupce, o němž referuje.

<change>

	<change> popisuje jednotlivou změnu nebo opravu provedenou pro jednotlivou verzi elektronického textu, který je sdílen několika badateli. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD6

	modul
	hlavička

	atributy
	att.ascribed (@who)

when

doplňuje datum změny ve standartní podobě, tedy rrrr-mm-dd.
Status

povinné, pokud se vyskytuje
typ dat
xsd:date | xsd:gYear | xsd:gMonth | xsd:gDay | xsd:gYearMonth | xsd:gMonthDay | xsd:time | xsd:dateTime

hodnoty
datum, čas nebo datum a čas v jakémkoli formátu definovaném ve schématu XML, část 2: Datatypes Second Edition

	používáno
	revisionDesc

	Může obsahovat
	základní: abbr bibl cb choice date desc expan foreign gap gloss index label lb list listBibl milestone name note pb ptr q quote ref term title
figures: figure
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 change
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.ascribed.attribute.who,

 attribute

 when
 {

 xsd:date

 | xsd:gYear

 | xsd:gMonth

 | xsd:gDay

 | xsd:gYearMonth

 | xsd:gMonthDay

 | xsd:time

 | xsd:dateTime

 }?,

 (text | model.limitedPhrase | model.inter | model.global)*

}

	příklad
	<titleStmt>
 <title> ... </title>
 <editor xml:id="LDB">Lou Burnard</editor>
 <respStmt xml:id="BZ">
 <resp>copy editing</resp>
 <name>Brett Zamir</name>
 </respStmt>
</titleStmt>
<!-- ... -->
<revisionDesc>
 <change who="#BZ" when="2008-02-02">Finished chapter 23</change>
 <change who="#BZ" when="2008-01-02">Finished chapter 2</change>
 <change n="P2.2" when="1991-12-21" who="#LDB">Added examples to section 3</change>
 <change when="1991-11-11" who="#MSM">Deleted chapter 10</change>
</revisionDesc>

	poznámka
	Atribut who se může použít k odkazu na další element, ale typicky bude specifikovat elementy respStmt nebo person kdekoli v hlavička, aby identifikoval osobu zodpovědnou za změnu a její roli v této aktivitě.
Doporučuje se, aby byly změny zaznamenány ihned.

<char>

	<char> (character) poskytuje popisné informace o znacích

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	charDecl

	Může obsahovat
	základní: desc gloss graphic note
figures: formula
gaiji: charName charProp mapping

	deklarace
	 element

 char
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (

 charName?,

 model.glossLike*,

 charProp*,

 mapping*,

 model.graphicLike*,

 model.noteLike*

)

}

	příklad
	<char xml:id="circledU4EBA">
 <charName>CIRCLED IDEOGRAPH 4EBA</charName>
 <charProp>
 <unicodeName>character-decomposition-mapping</unicodeName>
 <value>circle</value>
 </charProp>
 <charProp>
 <localName>daikanwa</localName>
 <value>36</value>
 </charProp>
 <mapping type="standard"> 人
 </mapping>
</char>

<charDecl>

	<charDecl> (character declarations) poskytuje informace o nestandartních znacích a symbolech.

	

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	model.encodingPart

	Může obsahovat
	základní: desc
gaiji: char glyph

	deklarace
	 element

 charDecl
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (desc?, (char | glyph)+)

}

	příklad
	<charDecl>
 <char xml:id="aENL">
 <charName>LATIN LETTER ENLARGED SMALL A</charName>
 <mapping type="standardized">a</mapping>
 </char>
</charDecl>

<charName>

	<charName> (character name) obsahuje jméno znaku, přičemž se podřizuje konvencím Unicode.

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	char

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 charName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 text

}

	příklad
	<charName>CIRCLED IDEOGRAPH 4EBA</charName>

	poznámka
	Pojmenování musí vycházet z konvencí Unicode pro pojmenování typu písma. Doporučuje se, aby se se sjednotily způsoby u projektů pracujích na podobném poli a publikoval se seznam charNames pro usnadnění výměny dat.

<charProp>

	<charProp> (character property) poskytuje jméno a hodnotu pro určitou vlastnost zdrojového znaku nebo glyfu.

	modul
	gaiji

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	char glyph

	Může obsahovat
	gaiji: localName unicodeName value

	deklarace
	 element

 charProp
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 ((unicodeName | localName), value)

}

	příklad
	<charProp>
 <unicodeName>character-decomposition-mapping</unicodeName>
 <value>circle</value>
</charProp>
<charProp>
 <localName>daikanwa</localName>
 <value>36</value>
</charProp>

	poznámka
	If the property is a Unicode Normative Property, then its unicodeName must be supplied. Otherwise, its name must be specied by means of a localName.

At a later release, additional constraints will be defined on possible value/name combinations using Schematron rules 1076

<choice>

	<choice> sdružuje určité množství alternativního kódování pro stejné místo v textu.

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	choice model.pPart.editorial

	Může obsahovat
	základní: abbr choice corr expan orig reg sic unclear
linking: seg
transkribce: am ex

	deklarace
	 element

 choice
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.choicePart | choice)*

}

	příklad
	An American encoding of Gulliver's Travels which retains the British spelling but also poskytuje a version regularized to American spelling might be encoded as follows.

<p>Lastly, That, upon his solemn oath to observe all the above
articles, the said man-mountain shall have a daily allowance of
meat and drink sufficient for the support of <choice>
 <sic>1724</sic>
 <corr>1728</corr>
 </choice> of our subjects,
with free access to our royal person, and other marks of our
<choice>
 <orig>favour</orig>
 <reg>favor</reg>
 </choice>.</p>

	poznámka
	Because the children of a choice element all represent alternative ways of encoding the same sequence, it is natural to think of them as mutually exclusive. However, there may be cases where a full representation of a text requires the alternative encodings to be considered as parallel.

poznámka also that choice elements may self-nest.

For a specialized version of choice for encoding multiple witnesses of a single work, see section ??.

<classCode>

	<classCode> (classification code) obsahuje klasifikační kód užívaný pro tento text v určitém standartním klasifikačním systému. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD43

	modul
	hlavička

	atributy
	Kromě obecných atributů

scheme

identifikuje the classification system or taxonomy in use.

Status

Required

typ dat
xsd:anyURI

hodnoty
may point to a local definition, for example in a taxonomy element, or more usually to some external location where the scheme is fully defined.

	používáno
	textClass

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 classCode
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute scheme { xsd:anyURI },

 macro.phraseSeq.limited
}

	příklad
	<classCode scheme="http://www.udc.org">410</classCode>

<classDecl>

	<classDecl> (classification declarations) obsahuje jednu nebo více systematik definujících jakékoli klasifikační kódy užité kdekoli v textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD55

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD5" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD5

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.encodingPart

	Může obsahovat
	hlavička: taxonomy

	deklarace
	 element

 classDecl
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 taxonomy+

}

	příklad
	<classDecl>
 <taxonomy xml:id="LCSH">
 <bibl>Library of Congress Subject Headings</bibl>
 </taxonomy>
</classDecl>
<!-- ... -->
<textClass>
 <keywords scheme="#LCSH">
 <list>
 <item>Political science</item>
 <item>United States -- Politics and government —
 Revolution, 1775-1783</item>
 </list>
 </keywords>
</textClass>

<collation>

	<collation> obsahuje popis, jak jsou listy nebo bifolia fyzicky uspořádány.
 2.4.1 Popis objektu

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	supportDesc

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 collation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<collation>The written leaves preceded by an original flyleaf,
conjoint with the pastedown.</collation>

	příklad
	<collation>
 <p>
 <formula>1-5.8 6.6 (catchword, f. 46, does not match following text)
 7-8.8 9.10, 11.2 (through f. 82) 12-14.8 15.8(-7)</formula>
 <catchwords>Catchwords are written horizontally in center
 or towards the right lower margin in various manners:
 in red ink for quires 1-6 (which are also signed in red
 ink with letters of the alphabet and arabic numerals);
 quires 7-9 in ink of text within yellow decorated frames;
 quire 10 in red decorated frame; quire 12 in ink of text;
 quire 13 with red decorative slashes; quire 14 added in
 cursive hand.</catchwords>
 </p>
</collation>

	<collection>

<collection> obsahuje jméno rukopisné sbírky, ne nutně umístěné v jediném úložišti. 2.2 The Identifikátor rukopisu

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	altIdentifier msIdentifier

	Může obsahovat
	gaiji: g

	deklarace
	 element

 collection
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.xtext
}

	příklad
	<msIdentifier>
 <country>USA</country>
 <region>California</region>
 <settlement>San Marino</settlement>
 <repository>Huntington Library</repository>
 <collection>Ellesmere</collection>
 <idno>El 26 C 9</idno>
 <msName>The Ellesmere Chaucer</msName>
</msIdentifier>

<colophon>

	<colophon> obsahuje kolofon položky rukopis: tedy vyjádření poskytující informaci týkající se datace, místa vzniku, autorství nebo důvodu vzniku rukopisu.

2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.msItemPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 colophon
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<colophon>Ricardus Franciscus Scripsit Anno Domini
1447.</colophon>

	příklad
	<colophon>Explicit expliceat/scriptor ludere eat.</colophon>

	příklad
	<colophon>Explicit venenum viciorum domini illius, qui comparavit Anno
domini Millessimo Trecentesimo nonagesimo primo, Sabbato in festo
sancte Marthe virginis gloriose. Laus tibi criste quia finitur
libellus iste.</colophon>

<condition>

	<condition> obsahuje popis fyzického stavu rukopisu.
 2.4.1.5 Stav

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	binding bindingDesc sealDesc supportDesc

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 condition
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<condition>
 <p>There are lacunae in three places in this
 manuscript. After 14v two
 leaves has been cut out and narrow strips leaves remains in the spine. After
 68v one gathering is missing and after 101v at least one gathering of 8 leaves
 has been lost. </p>
 <p>Several leaves are damaged with tears or holes or have a
 irregular shape. Some of the damages do not allow the lines to be of full
 length and they are apparently older than the script. There are tears on fol.
 2r-v, 9r-v, 10r-v, 15r-18v, 19r-v, 20r-22v, 23r-v, 24r-28v, 30r-v, 32r-35v,
 37r-v, 38r-v, 40r-43v, 45r-47v, 49r-v, 51r-v, 53r-60v, 67r-v, 68r-v, 70r-v,
 74r-80v, 82r-v, 86r-v, 88r-v, 89r-v, 95r-v, 97r-98v 99r-v, 100r-v. On fol. 98
 the corner has been torn off. Several leaves are in a bad condition due to
 moist and wear, and have become dark, bleached or
 wrinkled. </p>
 <p>The script has been
 touched up in the 17th century with black ink. The touching up on the following
 fols. was done by
 <name>Bishop Brynjólf Sveinsson</name>: 1v, 3r, 4r, 5r,
 6v, 8v,9r, 10r, 14r, 14v, 22r,30v, 36r-52v, 72v, 77r,78r,103r, 104r,. An
 AM-note says according to the lawman
 <name>Sigurður Björnsson</name> that the rest of the
 touching up was done by himself and another lawman
 <name>Sigurður Jónsson</name>.
 <name>Sigurður Björnsson</name> did the touching up
 on the following fols.: 46v, 47r, 48r, 49r-v, 50r, 52r-v.
 <name>Sigurður Jónsson</name> did the rest of the
 touching up in the section 36r-59r containing
 <title>Bretasögur</title>
 </p>
</condition>

<corr>

	<corr> (correction) obsahuje správnou podobu pasáže chybné v textové kopii. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDCOR

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype)

	používáno
	model.pPart.transcriptional model.choicePart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 corr
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	If all that is desired is to call attention to the fact that the copy text has been corrected, corr may be used alone:

I don't know,
Juan. It's so far in the past now — how <corr>can we</corr> prove
or disprove anyone's theories?

	příklad
	It is also possible, using the choice and sic elements, to provide an uncorrected reading:

I don't know, Juan. It's so far in the past now —
how <choice>
 <sic>we can</sic>
 <corr>can we</corr>
</choice> prove or
disprove anyone's theories?

<country>

	<country> obsahuje jméno geopolitické jednotky jako je národ, země, kolonie nebo společenství, větší než region a menší než blok. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 country
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<country key="DK">Denmark</country>

	poznámka
	The recommended source for codes to represent coded country names is ISO 3166.

<creation>

	<creation> obsahuje informace o vytvoření textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD4C

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD4" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD4

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	profileDesc

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 creation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq.limited
}

	příklad
	<creation>
 <date>Before 1987</date>
</creation>

	příklad
	<creation>
 <date when="1988-07-10">10 July 1988</date>
</creation>

	poznámka
	Character data and phrase-level elements.

The creation element may be used to record details of a text's creation, e.g. the date and place it was composed, if these are of interest; it should not be confused with the publicationStmt element, which records date and place of publication.

<custEvent>

	<custEvent> (custodial event - událost ve správě dokumentu) popisuje jednotlivou událost v historii správy rukopisu. 2.6.1.2 Dostupnost a dějiny správy a ochrany

	modul
	msdescription

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.typed (@type, @subtype)

type

charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie .

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
check

conservation

popis
exhibition

loan

photography

other

[Default]

	používáno
	custodialHist

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 custEvent
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 attribute

 type
 {

 "check"

 | "conservation"

 | "description"

 | "exhibition"

 | "loan"

 | "photography"

 | "other"

 },

 att.typed.attribute.subtype,

 macro.specialPara
}

	příklad
	<custEvent type="photography">Photographed by David Cooper on <date>12 Dec 1964</date>
</custEvent>

<custodialHist>

	<custodialHist> (custodial history – dějiny správy a ochrany) obsahuje popis historie správy rukopisu, jak v podobě prozaického textu, tak prostřednictvím sledu datovaných událostí v historii správy. 2.6.1.2 Dostupnost a dějiny správy a ochrany

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	adminInfo

	Může obsahovat
	základní: p
popis rukopisu: custEvent

	deklarace
	 element

 custodialHist
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | custEvent+)

}

	příklad
	<custodialHist>
 <custEvent type="conservation" notBefore="1961-03" notAfter="1963-02">Conserved between March 1961 and February 1963 at
 Birgitte Dalls Konserveringsværksted.</custEvent>
 <custEvent type="photography" notBefore="1988-05-01" notAfter="1988-05-30">Photographed in
 May 1988 by AMI/FA.</custEvent>
 <custEvent type="transfer-dispatch" notBefore="1989-11-13" notAfter="1989-11-13">Dispatched to Iceland
 13 November 1989.</custEvent>
</custodialHist>

<damage>

	<damage> obsahuje místo textu, které je v originále poškozené. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDA

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.damaged (@hand, @agent, @degree, @group) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.pPart.transcriptional

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 damage
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.damaged.attribute.hand,

 att.damaged.attribute.agent,

 att.damaged.attribute.degree,

 att.damaged.attribute.group,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.paraContent
}

	příklad
	<l>The Moving Finger wri<damage agent="water" group="1">es; and</damage> having writ,</l>
<l>Moves <damage agent="water" group="1">
 <supplied>on: nor all your</supplied>
 </damage> Piety nor Wit</l>

	poznámka
	Since damage to text witnesses frequently makes them harder to read, the damage element will often contain an unclear element. If the damaged area is not continuous (e.g. a stain affecting several strings of text), the group attribute may be used to group together several related damage elements; alternatively the <join> element may be used to indicate which damage and unclear elements are part of the same physical phenomenon.

The damage, gap, del, unclear and supplied elements may be closely allied in use. See section ?? for discussion of which element is appropriate for which circumstance.

<damageSpan>

	<damageSpan> (damaged span of text) označuje počátek delšího úseku textu, který je nějakým způsobem poškozený, ale stále čitelný. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDA

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.damaged (@hand, @agent, @degree, @group) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype) att.spanning (@spanTo)

	používáno
	model.global.edit

	Může obsahovat
	Prázdný element

	deklarace
	 element

 damageSpan
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.damaged.attribute.hand,

 att.damaged.attribute.agent,

 att.damaged.attribute.degree,

 att.damaged.attribute.group,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.spanning.attribute.spanTo,

 empty

}

<sch:pattern name="spanTo_required_for_damageSpan">
<sch:rule context="tei:damageSpan">
 <sch:assert test="@spanTo">The spanTo= attribute of <sch:name/> is required.</sch:assert>
</sch:rule>
</sch:pattern>

	příklad
	<p>Paragraph partially damaged. This is the undamaged
portion <damageSpan spanTo="#a34"/>and this the damaged
portion of the paragraph.</p>
<p>This paragraph is entirely damaged.</p>
<p>Paragraph partially damaged; in the middle of this
paragraph the damage ends and the anchor point marks
the start of the <anchor xml:id="a34"/> undamaged part of the text. ...</p>

	poznámka
	Both the beginning and ending of the damaged sequence must be marked: the beginning by the delSpan element, the ending by the target of the spanTo attribute: if no other element available, the anchor element may be used for this purpose.

The damaged text must be at least partially legible, in order for the encoder to be able to transcribe it. If it is not legible at all, the damageSpan element should not be used. Rather, the gap or unclear element should be employed, with the value of the reason attribute giving the cause. See further sections ?? and ??.

<date>

	<date> obsahuje datum v jakékoli podobě. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONADA

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD24" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD6" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD6

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COBICOI" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAHSE" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHSE

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html" \l "NDDATE" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDDATE

	modul
	core

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype)

calendar

indicates the system or calendar to which the date represented by the content of this element belongs.

Status

volitelné
typ dat
xsd:Name

Navržené hodnoty obsahují:
Gregorian

Gregorian calendar

Julian

Julian calendar

Islamic

Islamic or Muslim (hijri) lunar calendar

Hebrew

Hebrew or Jewish lunisolar calendar

Revolutionary

French Revolutionary calendar

Iranian

Iranian or Persian (Jalaali) solar calendar

Coptic

Coptic or Alexandrian calendar

Chinese

Chinese lunisolar calendar

He was born on
<date calendar="Gregorian">Feb. 22, 1732</date>
(<date calendar="Julian" when="1732-02-22"> Feb. 11, 1731/32, O.S.</date>).

	používáno
	model.dateLike model.publicationStmtPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 date
{

 attribute

 calendar
 {

 "Gregorian"

 | "Julian"

 | "Islamic"

 | "Hebrew"

 | "Revolutionary"

 | "Iranian"

 | "Coptic"

 | "Chinese"

 | xsd:Name

 }?,

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (text | model.gLike | model.phrase | model.global)*

}

<sch:pattern name="date_values">
<sch:rule context="tei:date">
 <sch:assert
 test="@when or (@notAfter and @notBefore) or (@from and @to)"> You must provide either @when or @to/@from, or @notAfter/@notBefore.</sch:assert>
</sch:rule>
</sch:pattern>

	příklad
	<date when="1980-02">early February 1980</date>

	příklad
	Given on the <date when="1977-06-12">Twelfth Day of June
in the Year of Our Lord One Thousand Nine Hundred and
Seventy-seven of the Republic the Two Hundredth and first
and of the University the Eighty-Sixth.</date>

	příklad
	<date when="1990-09">September 1990</date>

<death>

	<death> obsahuje informaci o smrti osoby, jako je datum a místo. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	model.persEventLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 death
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<death when="1902-10-01"/>

	příklad
	<death when="1960-12-10">Passed away near
<name type="place">Aix-la-Chapelle</name>,
after suffering from cerebral palsy.
</death>

<decoDesc>

	<decoDesc> (decoration popis – popis výzdoby) obsahuje popis výzdoby rukopisu, buď v podobě sledu odstavců nebo tématicky organizovaných elementů deconote.
 2.4.3 Vazba, pečetě a doprovodný materiál

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.physDescPart

	Může obsahovat
	základní: p
popis rukopisu: deconote

	deklarace
	 element

 decoDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | deconote+)

}

	příklad
	<decoDesc>
 <p>The start of each book of the Bible with a 10-line historiated
 illuminated initial; prefaces decorated with 6-line blue initials with red
 penwork flourishing; chapters marked by 3-line plain red initials; verses
 with 1-line initials, alternately blue or red.</p>
</decoDesc>

<deconote>

	<deconote> (note on decoration – poznámka k výzdobě) obsahuje poznámku popisující buďto dekorativní složku rukopisu nebo zcela homogenní třídu takových komponentů.
2.4.3 Vazba, pečetě a doprovodný materiál

	modul
	msdescription

	atributy
	att.typed (@type, @subtype)

type

charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie .

Status

volitelné
typ dat
xsd:Name

povolené hodnoty jsou:
border

diagram

initial

marginal

miniature

mixed

paratext

secondary

other

[Default]

illustration

printmark

publishmark

vignette

frieze

map

unspecified

	používáno
	binding bindingDesc decoDesc seal sealDesc model.msItemPart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 deconote
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute

 type
 {

 "border"

 | "diagram"

 | "initial"

 | "marginal"

 | "miniature"

 | "mixed"

 | "paratext"

 | "secondary"

 | "other"

 | "illustration"

 | "printmark"

 | "publishmark"

 | "vignette"

 | "frieze"

 | "map"

 | "unspecified"

 }?,

 att.typed.attribute.subtype,

 macro.specialPara
}

	příklad
	<decoDesc>
 <deconote type="initial">
 <p>The start of each book of the Bible with
 a 10-line historiated illuminated initial;
 prefaces decorated with 6-line blue initials
 with red penwork flourishing; chapters marked by
 3-line plain red initials; verses with 1-line initials,
 alternately blue or red.</p>
 </deconote>
</decoDesc>

	 (deletion) obsahuje písmeno, slovo nebo poškozenou pasáž, pasáž označenou za poškozenou nebo zfalšovanou autorem, písařem, anotátorem nebo korektorem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDADD

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.transcriptional (@hand, @status, @seq) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype)

	používáno
	model.pPart.transcriptional

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 del
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.transcriptional.attribute.hand,

 att.transcriptional.attribute.status,

 att.transcriptional.attribute.seq,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	<l>
 <del rend="overtyped">Mein Frisch
<del rend="overstrike" type="primary">schwebt weht der Wind
</l>

	poznámka
	Degrees of uncertainty over what can still be read may be indicated by use of the <certainty> element (see ??).

This element should be used for deletion of shorter sequences of text, typically single words or phrases. The delSpan element should be used for longer sequences of text, for those containing structural subdivisions, and for those containing overlapping additions and deletions.

The text deleted must be at least partially legible, in order for the encoder to be able to transcribe it. Illegible text within a deletion may be marked using the gap tag to signal that text is present but has not been transcribed. atributy on the gap element may be used to indicate how much text is omitted, the reason for omitting it, etc. If text is not fully legible, the unclear element (available when using the additional tagset for transcription of primary sources) should be used to signal the areas of text which cannot be read with confidence in a similar way. See further sections ?? and, for the close association of the del tag with the gap, damage, unclear and supplied elements (the latter three tags available when using the additional tagset for transcription of primary sources), ??.

The del tag should not be used for deletions made by editors or encoders. In these cases, either the corr tag or the gap tag should be used.

<delSpan>

	<delSpan> (deleted span of text) označuje počátek delšího úseku zničeného textu, pasáž označenou za poškozenou nebo zfalšovanou autorem, písařem, anotátorem nebo korektorem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHAD

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.transcriptional (@hand, @status, @seq) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype) att.spanning (@spanTo)

	používáno
	model.global.edit

	Může obsahovat
	Prázdný element

	deklarace
	 element

 delSpan
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.transcriptional.attribute.hand,

 att.transcriptional.attribute.status,

 att.transcriptional.attribute.seq,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.spanning.attribute.spanTo,

 empty

}

<sch:pattern name="spanTo_required_for_delSpan">
<sch:rule context="tei:delSpan">
 <sch:assert test="@spanTo">The spanTo= attribute of <sch:name/> is required.</sch:assert>
</sch:rule>
</sch:pattern>

	příklad
	<p>Paragraph partially deleted. This is the undeleted
portion <delSpan spanTo="#a23"/>and this the deleted
portion of the paragraph.</p>
<p>Paragraph deleted together with adjacent material.</p>
<p>Second fully deleted paragraph.</p>
<p>Paragraph partially deleted; in the middle of this
paragraph the deletion ends and the anchor point marks
the resumption <anchor xml:id="a23"/> of the text. ...</p>

	poznámka
	Both the beginning and ending of the deleted sequence must be marked: the beginning by the delSpan element, the ending by the target of the spanTo attribute.

The text deleted must be at least partially legible, in order for the encoder to be able to transcribe it. If it is not legible at all, the delSpan tag should not be used. Rather, the gap tag should be employed to signal that text cannot be transcribed, with the value of the reason attribute giving the cause for the omission from the transcription as deletion. If it is not fully legible, the unclear element should be used to signal the areas of text which cannot be read with confidence. See further sections ?? and, for the close association of the delSpan tag with the gap, damage, unclear and supplied elements, ??.

The delSpan tag should not be used for deletions made by editors or encoders. In these cases, either the corr tag or the gap tag should be used.

<depth>

	<depth> specifikuje délku měřenou přes hřbet, tedy hloubku knihy. 2.1.4 Rozměry

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	dimensions model.measureLike

	Může obsahovat
	gaiji: g

	deklarace
	 element

 depth
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.xtext
}

	příklad
	<depth unit="in" quantity="4"/>

<desc>

	<desc> (description) obsahuje stručný popis dokumentovaného objektu pomocí mateřského elementu, včetně jeho zamýšleného využití a účelu, nebo obsahuje elementy, kde se tyto věci popisují. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html#TDTAG

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html" \l "TDATT" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html#TDATT

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html" \l "TDCLA" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html#TDCLA

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html" \l "TDENT" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TD.html#TDENT

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.translatable (@version)

	používáno
	charDecl relation model.glossLike model.labelLike

	Může obsahovat
	základní: abbr bibl choice date desc expan foreign gloss label list listBibl name ptr q quote ref term title
figures: figure
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: am ex handShift subst

	deklarace
	 element

 desc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.translatable.attribute.version,

 macro.limitedContent
}

	příklad
	<desc>obsahuje stručný popis of the purpose and application for
an element, attribute, attribute value, class, or entity.</desc>

	poznámka
	TEI convention requires that this be expressed as a finite clause, begining with an active verb.

<dimensions>

	<dimensions> obsahuje specifikaci rozměrů. 2.1.4 Rozměry

	modul
	msdescription

	atributy
	att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

type

indicates which aspect of the object is being measured.

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
leaf

binding

slip

written

boxed

unknown

[Default]

	používáno
	model.pPart.msdesc

	Může obsahovat
	popis rukopisu: depth height width

	deklarace
	 element

 dimensions
{

 attribute

 type
 {

 "leaf" | "binding" | "slip" | "written" | "boxed" | "unknown"

 },

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 (height?, width?, depth?)

}

	příklad
	<dimensions type="leaves">
 <height scope="range">157-160</height>
 <width>105</width>
</dimensions>
<dimensions type="ruled">
 <height scope="most">90</height>
 <width scope="most">48</width>
</dimensions>
<dimensions unit="in">
 <height>12</height>
 <width>10</width>
</dimensions>

	příklad
	When simple numeric quantities are involved, they may be expressed on the quantity attribute of any or all of the child elements, as in the following example.

<dimensions type="leaves">
 <height scope="range">157-160</height>
 <width quantity="105"/>
</dimensions>
<dimensions type="ruled">
 <height unit="cm" scope="most" quantity="90"/>
 <width unit="cm" scope="most" quantity="48"/>
</dimensions>
<dimensions unit="in">
 <height quantity="12"/>
 <width quantity="10"/>
</dimensions>

	poznámka
	Obsahuje the length of one or more of a 1-, 2-, or 3-dimensional object's height, width, and depth.

<distributor>

	<distributor> dodává jméno osoby nebo organizace zodpovědné za distribuci textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.imprintPart model.publicationStmtPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 distributor
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<distributor>Oxford Text Archive</distributor>
<distributor>Redwood and Burn Ltd</distributor>

<district>

	<district> obsahuje jméno jakékoli části sídla jako farnost, čtvrť nebo jiné administrativní nebo geografické jednotky. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 district
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<placeName>
 <district type="ward">Jericho</district>
 <settlement>Oxford</settlement>
</placeName>

	příklad
	<placeName>
 <district type="area">South Side</district>
 <settlement>Chicago</settlement>
</placeName>

<div>

	<div> (text division) obsahuje rozdělení textu na titulní stranu, hlavní text nebo textové přílohy. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSDIV

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.divLike (@org, @sample, @part) att.typed (@type, @subtype) att.declaring (@decls)

	používáno
	model.divLike

	Může obsahovat
	základní: bibl cb desc divGen gap head index l label lb lg list listBibl milestone note p pb q quote
figures: figure
linking: anchor
popis rukopisu: msDesc
jména a data: listOrg listPerson listPlace
struktura textu: div docAuthor
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 div
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.divLike.attribute.org,

 att.divLike.attribute.sample,

 att.divLike.attribute.part,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.declaring.attribute.decls,

 (

 (model.divTop | model.global)*,

 (

 (

 (((model.divLike | model.divGenLike), model.global*)+)

 | (

 ((model.common), model.global*)+,

 ((model.divLike | model.divGenLike), model.global*)*

)

),

 ((model.divBottom), model.global*)*

)?

)

}

	příklad
	<body>
 <div type="part">
 <head>Fallacies of Authority</head>
 <p>The subject of which is Authority in various shapes, and the
 object, to repress all exercise of the reasoning faculty.</p>
 <div n="1" type="chapter">
 <head>The Nature of Authority</head>
 <p>With reference to any proposed measures having for their
 object the greatest happiness of the greatest number....</p>
 <div n="1.1" type="section">
 <head>Analysis of Authority</head>
 <p>What on any given occasion is the legitimate weight or
 influence to be attached to authority ... </p>
 </div>
 <div n="1.2" type="section">
 <head>Appeal to Authority, in What Cases Fallacious.</head>
 <p>Reference to authority is open to the charge of fallacy
 when... </p>
 </div>
 </div>
 </div>
</body>

<divGen>

	<divGen> (automatically generated text division) označuje umístění, kde se má objevit textové rozdělení generované automaticky aplikací na zpracování textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONOIX

	modul
	core

	atributy
	Kromě obecných atributů

type

specifikuje what type of generated text division (e.g. index, table of contents, etc.) is to appear.

Status

volitelné
typ dat
xsd:Name

Sample values include:

index

an index is to be generated and inserted at this point.

toc

a table of contents

figlist

a list of figures

tablist

a list of tables

poznámka

Valid values are application-dependent; those shown are of obvious utility in document production, but are by no means exhaustive.

	používáno
	model.frontPart model.divGenLike

	Může obsahovat
	základní: head

	deklarace
	 element

 divGen
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { xsd:Name }?,

 model.headLike*

}

	příklad
	One use for this element is to allow document preparation software to generate an index and insert it in the appropriate place in the output. The example below assumes that the indexName attribute on index elements in the text has been used to specify index entries for the two generated indexes, named NAMES and THINGS:

<back>
 <div1 type="backmat">
 <head>Bibliography</head>
 <listBibl>
 <bibl/>
 </listBibl>
 </div1>
 <div1 type="backmat">
 <head>Indices</head>
 <divGen n="Index Nominum" type="NAMES"/>
 <divGen n="Index Rerum" type="THINGS"/>
 </div1>
</back>

	příklad
	Another use for divGen is to specify the location of an automatically produced table of contents:

<front>
<!--<titlePage>...</titlePage>-->
 <divGen type="toc"/>
 <div>
 <head>Preface</head>
 <p> ... </p>
 </div>
</front>

	poznámka
	This element is intended primarily for use in document production or manipulation, rather than in the transcription of pre-existing materials; it makes it easier to specify the location of indices, tables of contents, etc., to be generated by text preparation or word processing software.

<docAuthor>

	<docAuthor> (autor dokumentu) obsahuje jméno autora dokumentu jak je uvedeno na titulní straně (často, ale ne vždy uvedeno v podtitulku). http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.canonical (@key, @ref)

	používáno
	model.titlepagePart model.divWrapper model.pLike.front

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 docAuthor
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<titlePage>
 <docTitle>
 <titlePart>Travels into Several Remote Nations of the World, in Four
 Parts.</titlePart>
 </docTitle>
 <byline> By <docAuthor>Lemuel Gulliver</docAuthor>, First a Surgeon,
 and then a Captain of several Ships</byline>
</titlePage>

	poznámka
	The document author's name often occurs within a byline, but the docAuthor element may be used whether the <byline> element is used or not.

<docEdition>

	<docEdition> (document edition) obsahuje údaj o vydání podle titulní strany dokumentu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

	modul
	struktura textu

	atributy
	pouze obecné atributy

	používáno
	model.titlepagePart model.pLike.front

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 docEdition
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.paraContent
}

	příklad
	<docEdition>The Third edition Corrected</docEdition>

	poznámka
	Cf. the edition element of bibliographic citation. As usual, the shorter name has been given to the more frequent element.

<docImprint>

	<docImprint> (document imprint – tisk dokumentu) obsahuje tiskové údaje (místo a datum vydání, jméno vydavatele), jak se (obvykle) uvádí ve spodní části titulní strany. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

	modul
	struktura textu

	atributy
	pouze obecné atributy

	používáno
	model.titlepagePart model.pLike.front

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr pubPlace publisher ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 docImprint
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (text | model.gLike | model.phrase | pubPlace | publisher | model.global)*

}

	příklad
	<docImprint>Oxford, Clarendon Press, 1987</docImprint>
Imprints may be somewhat more complex:

<docImprint>
 <pubPlace>London</pubPlace>
Printed for <name>E. Nutt</name>,
at
<pubPlace>Royal Exchange</pubPlace>;
<name>J. Roberts</name> in
<pubPlace>wick-Lane</pubPlace>;
<name>A. Dodd</name> without
<pubPlace>Temple-Bar</pubPlace>;
and <name>J. Graves</name> in
<pubPlace>St. James's-street.</pubPlace>
 <date>1722.</date>
</docImprint>

	poznámka
	Cf. the <imprint> element of bibliographic citations. As with title, author, and editions, the shorter name is reserved for the element likely to be used more often.

<docTitle>

	<docTitle> (document title – název dokumentu) obsahuje název dokumentu včetně všech součástí, jak se uvádí na titulní straně. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.canonical (@key, @ref)

	používáno
	model.titlepagePart model.pLike.front

	Může obsahovat
	základní: cb gap index lb milestone note pb
linking: anchor
struktura textu: titlePart
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 docTitle
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 (model.global*, (titlePart, model.global*)+)

}

	příklad
	<docTitle>
 <titlePart type="main">The DUNCIAD,
 VARIOURVM.
 </titlePart>
 <titlePart type="sub">WITH THE
 PROLEGOMENA of SCRIBLERUS.
 </titlePart>
</docTitle>

<edition>

	<edition> (edition) popisuje specifika jedné edice textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD22

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	editionStmt model.biblPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 edition
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<edition>First edition <date>Oct 1990</date>
</edition>
<edition n="S2">Students' edition</edition>

<editionStmt>

	<editionStmt> (edition statement) sdružuje informace týkající se jedné textové edice. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD22

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	fileDesc

	Může obsahovat
	základní: p respStmt
hlavička: edition

	deklarace
	 element

 editionStmt
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (edition, respStmt*))

}

	příklad
	<editionStmt>
 <edition n="S2">Students' edition</edition>
 <respStmt>
 <resp>Adapted by </resp>
 <name>Elizabeth Kirk</name>
 </respStmt>
</editionStmt>

	příklad
	<editionStmt>
 <p>First edition, <date>Michaelmas Term, 1991.</date>
 </p>
</editionStmt>

<editor>

	<editor> údaj o odpovědnosti druhého řádu pro bibliografickou položku, například jméno jednotlivce, instituce nebo organizace (nebo několika organizací) působících jako vydavatel, editor, překladatel, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOR

	modul
	core

	atributy
	Kromě obecných atributů

role

specifikuje the nature of the intellectual responsibility

Status

volitelné
typ dat
xsd:Name

hodnoty
semi-open list (examples might include: translator, editor, compiler, illustrator, etc.)

	používáno
	model.respLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 editor
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute role { xsd:Name }?,

 macro.phraseSeq
}

	příklad
	<editor>Eric Johnson</editor>
<editor role="illustrator">John Tenniel</editor>

	poznámka
	A consistent format should be adopted

Particularly where cataloguing is likely to be based on the content of the hlavička, it is advisable to use generally recognized authority lists for the exact form of personal names.

<editorialDecl>

	<editorialDecl> (editorial practice declaration) poskytuje detaily k vydavatelským zásadám a praktikám uplatňovaným při kódování textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD53

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD5" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD5

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAS2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAS2

	modul
	hlavička

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default)

	používáno
	model.encodingPart

	Může obsahovat
	základní: p

	deklarace
	 element

 editorialDecl
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 (model.pLike+ | model.editorialDeclPart+)

}

	příklad
	<editorialDecl>
 <normalization>
 <p>All words converted to Modern American spelling using
 Websters 9th Collegiate dictionary
 </p>
 </normalization>
 <quotation marks="all" form="std">
 <p>All opening quotation marks converted to “ all closing
 quotation marks converted to &cdq;.</p>
 </quotation>
</editorialDecl>

<education>

	<education> obsahuje popis vzdělání osoby. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	model.persStateLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 education
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<education>Left school at age 16</education>
<education notBefore="1986-01-01" notAfter="1990-06-30">Attended
<name>Cherwell School</name>
</education>

<encodingDesc>

	<encodingDesc> (encoding description) dokumentuje vztah mezi elektronickým textem a zdrojem nebo zdroji, ze kterých pochází. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD5

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD11" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD11

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.hlavičkaPart

	Může obsahovat
	základní: p
gaiji: charDecl
hlavička: classDecl editorialDecl geoDecl projectDesc

	deklarace
	 element

 encodingDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 ((model.encodingPart | model.pLike)+)

}

	příklad
	<encodingDesc>
 <p>Basic encoding, capturing lexical information only. All
 hyphenation, punctuation, and variant spellings normalized. No
 formatting or layout information preserved.</p>
</encodingDesc>

<event>

	<event> obsahuje data týkající se události jakéhokoli druhu a významu, spjaté s osobou, místem, organizací.

	modul
	jména a data

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype) att.naming (@nymRef) att.canonical (@key, @ref)

where

indicates the location of an event by pointing to a place element

Status

volitelné
typ dat
xsd:anyURI

hodnoty
any valid URI

	používáno
	event model.persEventLike model.placeEventLike

	Může obsahovat
	základní: bibl desc head label note p
popis rukopisu: msDesc
jména a data: event

	deklarace
	 element

 event
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute where { xsd:anyURI }?,

 (

 model.headLike*,

 ((model.pLike+) | (model.labelLike+)),

 (model.noteLike | model.biblLike)*,

 event*

)

}

	příklad
	<person>
 <event type="mat" when="1972-10-12">
 <label>matriculation</label>
 </event>
 <event type="grad" when="1975-06-23">
 <label>graduation</label>
 </event>
</person>

<ex>

	<ex> (editorial expansion) obsahuje sled písmen přidaných editorem nebo přepisovačem při rozepisování zkratky. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHAB

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.pPart.editorial model.choicePart

	Může obsahovat
	gaiji: g

	deklarace
	 element

 ex
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.xtext
}

	příklad
	The address is Southmoor <choice>
 <expan>R<ex>oa</ex>d</expan>
 <abbr>Rd</abbr>
</choice>

<expan>

	<expan> (expansion) obsahuje rozepsání zkratky. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONAAB

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.pPart.editorial model.choicePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 expan
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.phraseSeq
}

	příklad
	The address is Southmoor <choice>
 <expan>Road</expan>
 <abbr>Rd</abbr>
</choice>

	poznámka
	The content of this element should usually be a complete word or phrase. The ex element provided by the transcr module may be used to mark up sequences of letters supplied within such an expansion.

<explicit>

	<explicit> obsahuje explicit položky rukopis, tedy závěrečná slova vlastního textu, oddělená od případné rubriky enbo kolofonu, které je mohou následovat. 2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.msExcerpt (@defective)

	používáno
	model.msItemPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 explicit
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.msExcerpt.attribute.defective,

 macro.phraseSeq
}

	příklad
	<explicit>sed libera nos a malo.</explicit>
<rubric>Hic explicit oratio qui dicitur dominica.</rubric>
<explicit type="defective">ex materia quasi et forma sibi
proporti<gap/>
</explicit>
<explicit type="reverse">saued be shulle that doome of day the at
</explicit>

<extent>

	<extent> popisuje přibližnou velikost textu uchovaného na určitém nosiči, ať už digitálním nebo nedigitálním, specifikovanou jakýmikoli konvenčními jednotkami.
 http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD23

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COBICOI" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	fileDesc supportDesc model.biblPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 extent
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<extent>3200 sentences</extent>
<extent>between 10 and 20 Mb</extent>
<extent>ten 3.5 inch high density diskettes</extent>

<facsimile>

	<facsimile> obsahuje reprezentaci psaného zdroje v podobě souboru obrazů spíše než transkribovaného nebo kódovaného textu.

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.declaring (@decls)

	používáno
	model.resourceLike

	Může obsahovat
	základní: graphic
figures: formula
struktura textu: back front
transkribce: surface

	deklarace
	 element

 facsimile
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 (front?, (model.graphicLike | surface)+, back?)

}

	příklad
	<facsimile>
 <graphic url="page1.png"/>
 <surface>
 <graphic url="page2-highRes.png"/>
 <graphic url="page2-lowRes.png"/>
 </surface>
 <graphic url="page3.png"/>
 <graphic url="page4.png"/>
</facsimile>

	příklad
	<facsimile>
 <surface
 ulx="0"
 uly="0"
 lrx="200"
 lry="300">
 <graphic url="Bovelles-49r.png"/>
 </surface>
</facsimile>

<faith>

	<faith> specifikuje vyznání, náboženství nebo víru osoby

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.persTraitLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 faith
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<faith>protestant</faith>

<figDesc>

	<figDesc> (description of figure) obsahuje stručný popis obsahu grafické figury v případě, že se popisuje obraz bez jeho reprodukce. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/FT.html#FTGRA

	modul
	figures

	atributy
	pouze obecné atributy

	používáno
	figure

	Může obsahovat
	základní: abbr bibl choice date desc expan foreign gloss label list listBibl name ptr q quote ref term title
figures: figure
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: am ex handShift subst

	deklarace
	 element

 figDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.limitedContent
}

	příklad
	<figure>
 <graphic url="emblem1.png"/>
 <head>Emblemi d'Amore</head>
 <figDesc>A pair of naked winged cupids, each holding a
 flaming torch, in a rural setting.</figDesc>
</figure>

	poznámka
	This element is intended for use as an alternative to the content of its parent figure element; for example, to display when the image is required but the equipment in use cannot display graphic images. It may also be used for indexing or documentary purposes.

<figure>

	<figure> sdružuje elementy reprezentující nebo obsahující informaci o grafice jako ilustraci nebo o portrétu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/FT.html#FT

	

	modul
	figures

	atributy
	obecné atributy a atributy pocházející z att.placement (@place)

	používáno
	figure model.inter model.titlepagePart

	Může obsahovat
	základní: cb gap graphic head index lb milestone note p pb
figures: figDesc figure formula
linking: anchor
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 figure
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.placement.attribute.place,

 (

 model.headLike
 | model.pLike
 | figDesc
 | model.graphicLike
 | model.egLike
 | figure
 | model.global
)*

}

	příklad
	<figure>
 <head>Figure One: The View from the Bridge</head>
 <figDesc>A Whistleresque view showing four
 or five sailing boats in the foreground, and a
 series of buoys strung out between them.</figDesc>
 <graphic url="http://www.example.org/fig1.png" scale="0.5"/>
</figure>

<fileDesc>

	<fileDesc> (popis souboru) obsahuje plný bibliografický popis elektronického souboru. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD11" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD11

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	teiHeader

	Může obsahovat
	hlavička: editionStmt extent notesStmt publicationStmt seriesStmt sourceDesc titleStmt

	deklarace
	 element

 fileDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (

 (

 titleStmt,

 editionStmt?,

 extent?,

 publicationStmt,

 seriesStmt?,

 notesStmt?

),

 sourceDesc+

)

}

	příklad
	<fileDesc>
 <titleStmt>
 <title>The shortest possible TEI document</title>
 </titleStmt>
 <publicationStmt>
 <p>Distributed as part of TEI P5</p>
 </publicationStmt>
 <sourceDesc>
 <p>No print source exists: this is an original
 digital text</p>
 </sourceDesc>
</fileDesc>

	poznámka
	The major source of information for those seeking to create a catalogue entry or bibliographic citation for an electronic file. As such, it poskytuje a title and statements of responsibility together with details of the publication or distribution of the file, of any series to which it belongs, and detailní bibliographic notes for matters not addressed elsewhere in the hlavička. It also obsahuje a full bibliographic popis for the source or sources from which the electronic text was derived.

<filiation>

	<filiation> obsahuje informace týkající se filiace rukopisu, tzn. jeho vztahu k dalším dochovaným rukopisům stejného textu, jeho prvopisům, opisům a přepisům. 2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.msItemPart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 filiation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.specialPara
}

	příklad
	<msContents>
 <msItem>
 <title>Beljakovski sbornik</title>
 <filiation type="protograph">Bulgarian</filiation>
 <filiation type="antigraph">Middle Bulgarian</filiation>
 <filiation type="apograph">
 <ref target="#DN17">Dujchev N 17</ref>
 </filiation>
 </msItem>
</msContents>
<!-- ... -->
<msDesc xml:id="DN17">
<!-- ... -->
</msDesc>
In this example, the reference to ‘Dujchev N17’ includes a link to some other manuscript popis which has the identifier DN17.

	příklad
	<msItem>
 <title>Guan-ben</title>
 <filiation>
 <p>The "Guan-ben" was widely current among mathematicians in the
 Qing dynasty, and "Zhao Qimei version" was also read. It is
 therefore difficult to know the correct filiation path to follow.
 The study of this era is much indebted to Li Di. We explain the
 outline of his conclusion here. Kong Guangsen
 (1752-1786)(17) was from the same town as Dai Zhen, so he obtained
 "Guan-ben" from him and studied it(18). Li Huang (d. 1811)
 (19) took part in editing Si Ku Quan Shu, so he must have had
 "Guan-ben". Then Zhang Dunren (1754-1834) obtained this version,
 and studied "Da Yan Zong Shu Shu" (The General Dayan
 Computation). He wrote Jiu Yi Suan Shu (Mathematics
 Searching for One, 1803) based on this version of Shu Xue Jiu
 Zhang (20).</p>
 <p>One of the most important persons in restoring our knowledge
 concerning the filiation of these books was Li Rui (1768(21)
 -1817)(see his biography). ... only two volumes remain of this
 manuscript, as far as chapter 6 (chapter 3 part 2) p.13, that is,
 question 2 of "Huan Tian San Ji" (square of three loops),
 which later has been lost.</p>
 </filiation>
</msItem>
<!--http://www2.nkfust.edu.tw/~jochi/ed1.htm-->

<finalRubric>

	<finalRubric> obsahuje řadu slov, která označuje konec textového oddělení, často s informací o autorovi a názvu, který je určitým způsobem oddělen od samotného textu, obvykle použitím červeného inkoustu nebo odlišné velikosti či typu písma nebo jiným vizuálním způsobem.

2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.msItemPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 finalRubric
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<finalRubric>Explicit le romans de la Rose ou l'art
d'amours est toute enclose.</finalRubric>
<finalRubric>ok lúkv ver þar Brennu-Nials savgv</finalRubric>

<floruit>

	<floruit> obsahuje informace o činném období konkrétní osoby

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.persStateLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 floruit
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.phraseSeq
}

	příklad
	<floruit notBefore="1066" notAfter="1100"/>

<foliation>

	<foliation> popisuje systém číslování nebo systém použitý k počítání listů nebo stran kodexu. 2.4.1.4 Foliace

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	supportDesc

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 foliation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<foliation>Contemporary foliation in red
roman numerals in the centre
of the outer margin.</foliation>

<foreign>

	<foreign> (foreign) identifikuje slovo nebo frázi náležející jinému jazyku než okolní text. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQHF

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	model.emphLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 foreign
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	This is heathen Greek to you still?
Your <foreign xml:lang="la">lapis philosophicus</foreign>?

	poznámka
	The global xml:lang attribute should be supplied for this element to identify the language of the word or phrase marked. As elsewhere, its value should be a language tag as defined in ??.

This element is intended for use only where no other element is available to mark the phrase or words concerned. The global xml:lang attribute should be used in preference to this element where it is intended to mark the language of the whole of some text element.

The <distinct> element may be used to identify phrases belonging to sublanguages or registers not generally regarded as true languages.

<forename>

	<forename> obsahuje křestní jméno http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.persNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 forename
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<persName>
 <roleName>Ex-President</roleName>
 <forename>George</forename>
 <surname>Bush</surname>
</persName>

<formula>

	<formula> obsahuje matematický nebo jiný výraz. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/FT.html#FTFOR

	modul
	figures

	atributy
	Kromě obecných atributů

notation

dodává jméno of a previously defined notation used for the content of the element.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
Jméno of a formal notation previously declared in the document type declaration.

	používáno
	model.graphicLike

	Může obsahovat
	základní: graphic
figures: formula

	deklarace
	 element

 formula
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute notation { xsd:anyURI }?,

 (text | model.graphicLike)*

}

	příklad
	<formula notation="TeX">$e=mc^2$</formula>

<front>

	<front> (front matter) obsahuje jakoukoli úvodní informaci (hlavička, titulovou stranu, předmluvy, věnování, atd.) nacházející se na počátku dokumentu před hlavním textem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html" \l "DS" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DS

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.declaring (@decls)

	používáno
	facsimile text

	Může obsahovat
	základní: cb divGen gap head index lb milestone note pb
linking: anchor
struktura textu: div docAuthor docEdition docImprint docTitle titlePage titlePart
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 front
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 (

 (model.frontPart | model.pLike.front | model.global)*,

 (

 (

 (

 (model.div1Like),

 (model.frontPart | model.div1Like | model.global)*

)

 | (

 (model.divLike),

 (model.frontPart | model.divLike | model.global)*

)

)?

),

 (((model.divBottomPart), (model.divBottomPart | model.global)*)?)

)

}

	příklad
	<front>
 <epigraph>
 <quote>Nam Sibyllam quidem Cumis ego ipse oculis meis
 vidi in ampulla pendere, et cum illi pueri dicerent:
 <q xml:lang="grc">Sibylla ti weleis</q>; respondebat
 illa: <q xml:lang="grc">apowanein welo.</q>
 </quote>
 </epigraph>
 <div type="dedication">
 <p>For Ezra Pound <q xml:lang="it">il miglior fabbro.</q>
 </p>
 </div>
</front>

	příklad
	<front>
 <div type="dedication">
 <p>To our three selves</p>
 </div>
 <div type="preface">
 <head>Author's poznámka</head>
 <p>All the characters in this book are purely imaginary, and if the
 author has used names that may suggest a reference to living persons
 she has done so inadvertently.
 ...</p>
 </div>
</front>

<funder>

	<funder> (funding body) specifikuje jméno individua, instituce nebo organizace zodpovědných za financování projektu nebo textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.respLike

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 funder
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq.limited
}

	příklad
	<funder>The National Endowment for the Humanities, an independent
federal agency</funder>
<funder>Directorate General XIII of the Commission of the
European Communities</funder>
<funder>The Andrew W. Mellon Foundation</funder>
<funder>The Social Sciences and Humanities Research Council of Canada</funder>

	poznámka
	Funders provide financial support for a project; they are distinct from sponsors, who provide intellectual support and authority.

<fw>

	<fw> (forme work) obsahuje hlavička a zápatí, kustodu nebo podobnou informaci objevující se na popisované stránce. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHSK

	modul
	transcr

	atributy
	att.placement (@place)

type

klasifikuje the material encoded according to some useful typology.

Status

doporučené
typ dat
xsd:Name

Sample values include:

hlavička

a running title at the top of the page

footer

a running title at the bottom of the page

pageNum

(page number) a page number or foliation symbol

lineNum

(line number) a line number, either of prose or poetry

sig

(signature) a signature or gathering symbol

catch

(catchword) a catch-word

	používáno
	model.milestoneLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 fw
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.placement.attribute.place,

 attribute type { xsd:Name }?,

 macro.phraseSeq
}

	příklad
	<fw type="sig" place="bot">C3</fw>

	poznámka
	Where running heads are consistent throughout a chapter or section, it is usually more convenient to relate them to the chapter or section, e.g. by use of the rend attribute. The fw element is intended for cases where the running head changes from page to page, or where details of page layout and the internal structure of the running heads are of paramount importance.

<g>

	<g> (znak nebo glyf) reprezentuje nestandartní znak nebo glyf.

	modul
	gaiji

	atributy
	att.typed (@type, @subtype)

ref

points to a popis of the character or glyph intended.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
a pointer to some another element.

	používáno
	model.gLike

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 g
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 attribute ref { xsd:anyURI }?,

 text

}

	příklad
	<g ref="#flig">fl</g>
This example points to a glyph element with the identifier flig like the following:

<glyph xml:id="flig">
<!--...-->
</glyph>

	poznámka
	Jméno g is short for gaiji, which is the Japanese term for a non-standardized character or glyph.

<gap>

	<gap> označuje místo, kde byl originální text v přepisu vynechán, ať už z editorských důvodů popsaných v hlavičce TEI nebo pro nečitelnost, neviditelnost nebo nepřehratelnost materiálu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDADD

	modul
	core

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

reason

gives the reason for omission of this material from the transcription.

Status

Required

typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
any short indication of the reason for the omission.

povolené hodnoty jsou:
damage

medium is damaged

illegible

material cannot be reliably read

cancelled

material can be read but has been cancelled by scribe

irrelevant

material is not regarded as relevant by the transcriber [Default]

omitted

material omitted by transcriber

lacuna

material missing from the source

hand

in the case of text omitted from the transcription because of deliberate deletion by an identifiable hand, signifies the hand which made the deletion.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
must be one of the hand identifiers declared in the document hlavička (see section ??).

agent

In the case of text omitted because of damage, categorizes the cause of the damage, if it can be identified.

Status

volitelné
typ dat
xsd:Name

Sample values include:

rubbing

damage results from rubbing of the leaf edges

mildew

damage results from mildew on the leaf surface

smoke

damage results from smoke

unit

names the unit used for describing the extent of the gap

Status

volitelné
typ dat
xsd:Name

povolené hodnoty jsou:
chars

written characters

leaves

leaves

lines

lines

mm

millimetres

pages

pages

words

words

	používáno
	model.global.edit

	Může obsahovat
	základní: desc gloss

	deklarace
	 element

 gap
{

 attribute

 reason
 {

 list
 {

 (

 "damage"

 | "illegible"

 | "cancelled"

 | "irrelevant"

 | "omitted"

 | "lacuna"

)+

 }

 },

 attribute hand { xsd:anyURI }?,

 attribute agent { xsd:Name }?,

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 attribute unit { "chars" | "leaves" | "lines" | "mm" | "pages" | "words" }?,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 model.glossLike*

}

	příklad
	<gap extent="4" unit="chars" reason="illegible"/>

	příklad
	<gap extent="1" unit="essay" reason="sampling"/>

	poznámka
	The gap, unclear, and del core tag elements may be closely allied in use with the damage and supplied elements, available when using the additional tagset for transcription of primary sources. See section ?? for discussion of which element is appropriate for which circumstance.

<genName>

	<genName> (generational name component – generační součást jména) obsahuje součást jména užívanou pro rozlišení jinak stejných jmen na základě relativního věku nebo generace jmenované osoby. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.persNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 genName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<persName>
 <forename>Karel</forename>
 <genName>II</genName>
</persName>

	příklad
	<persName>
 <surname>Pitt</surname>
 <genName>Mladší</genName>
</persName>

<geo>

	<geo> (geographical coordinates) obsahuje jakýkoli záznam o geografických souřadnicích, reprezentujících bod, linii nebo oblast na zemském povrchu v určitém záznamu.

	modul
	jména a data

	atributy
	pouze obecné atributy

	používáno
	model.measureLike

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 geo
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 text

}

	příklad
	<geo>41.687142 -74.870109</geo>

	poznámka
	Jakékoli využití geo v dokumentu vyžaduje aplikaci stejného systému souřadnic, který je definován elementem geoDecl uvedeným v hlavičce TEI. Pokud takový element neexistuje, předpokládá se, že obsahem každého elementu geo bude dvojice čísel oddělených mezerou, které se budou interpretovat jako šířka a délka podle Světového geodetického systému.

<geoDecl>

	<geoDecl> (geographic coordinates declaration) dokumentuje záznam a data užitá pro geografické souřadnice vyjádřená jako obsah elementu geo umístěného kdekoli v dokumentu.

	modul
	hlavička

	atributy
	att.declarable (@default)

datum

dodává a commonly used code name for the datum employed.

Status

Mandatory when applicable

typ dat
xsd:Name

Navržené hodnoty obsahují:
WGS84

(World Geodetic System) dvojice čísel intepretovatelných jako zeměpisná šířka a délka podle světového geodetického systému. [Default]

MGRS

(Military Grid Reference System – vojenský systém sítě souřadnic) užité hodnoty jsou kódy geospaciálního objektu založené Univerzálním transverzálním Mercatorově systému souřadnic
OSGB36

(ordnance survey great britain) dodaná hodnota je interpretovatelná jako odkaz na Britskou národní

síť souřadnic.

ED50

(European Datum coordinate system) dodaná hodnota je interpretovatelná jako zeměpisná šířka a délka podle Evropského souřadnicového systému dat .

	používáno
	model.encodingPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 geoDecl
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 attribute datum { "WGS84" | "MGRS" | "OSGB36" | "ED50" | xsd:Name }?,

 macro.phraseSeq
}

	příklad
	<geoDecl datum="OSGB36"/>

<geogFeat>

	<geogFeat> (geographical feature name) obsahuje obecné jméno identifikující krajinný prvek spojený s pomístním jménem jako např. údolí, hora, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.offsetLike

	Může obsahovat
	gaiji: g

	deklarace
	 element

 geogFeat
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.xtext
}

	příklad
	<geogName> <geogFeat>Údolí</geogFeat>
Bílého koně</geogName>

<geogName>

	<geogName> (geographical name) jméno spjaté s krajinným prvkem jako Windrush Valley nebo hora Sinaj. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	att.naming (@nymRef) att.canonical (@key, @ref)

type

poskytuje more culture- linguistic- or application- specific information used to categorize this name component.

Status

Mandatory when applicable

typ dat
xsd:Name

hodnoty
one of a set of codes defined for the application.

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 geogName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute type { xsd:Name }?,

 macro.phraseSeq
}

	příklad
	<geogName>
 <geogFeat>hora</geogFeat>
 <name>Sinaj</name>
</geogName>

<gloss>

	<gloss> identifikuje frázi nebo slovo užité jako glosa nebo definice jiného slova nebo fráze. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQU

	modul
	core

	atributy
	att.declaring (@decls) att.translatable (@version) att.typed (@type, @subtype)

target

identifikuje the associated term element by an absolute or relative URI reference

Status

volitelné
typ dat
xsd:anyURI

hodnoty
should be a valid URI reference that resolves to a term element

cRef

(canonical reference) identifikuje the associated term element using a canonical reference from a scheme defined in a <refsDecl> element in the Hlavička TEI

Status

volitelné
typ dat
xsd:anyURI

hodnoty
the result of applying the algorithm for the resolution of canonical references (described in section ??) should be a valid URI reference that resolves to a term element

poznámka

The <refsDecl> to use may be indicated with the decls attribute.

	používáno
	model.emphLike model.glossLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 gloss
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 att.translatable.attribute.version,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (attribute target { xsd:anyURI }? | attribute cRef { xsd:anyURI }?),

 macro.phraseSeq
}

	příklad
	We may define <term xml:id="tdpv" rend="sc">discoursal point of view</term>
as
<gloss target="#tdpv">the relationship, expressed through discourse
structure, between the implied author or some other addresser,
and the fiction.</gloss>

	poznámka
	The target and cRef attributes are mutually exclusive.

<glyph>

	<glyph> (character glyph) poskytuje popisnou informaci o glyfu

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	charDecl

	Může obsahovat
	základní: desc gloss graphic note
figures: formula
gaiji: charProp glyphName mapping

	deklarace
	 element

 glyph
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (

 glyphName?,

 model.glossLike*,

 charProp*,

 mapping*,

 model.graphicLike*,

 model.noteLike*

)

}

	příklad
	<glyph xml:id="rstroke">
 <glyphName>LATIN SMALL LETTER R WITH A FUNNY STROKE</glyphName>
 <charProp>
 <localName>entity</localName>
 <value>rstroke</value>
 </charProp>
 <graphic url="glyph-rstroke.png"/>
</glyph>

<glyphName>

	<glyphName> (character glyph name) obsahuje název glyfu vyjádřený konvencemi Unicode pro názvy znaků.

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	glyph

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 glyphName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 text

}

	příklad
	<glyphName>zakroužkovaný ideograf 4EBA</glyphName>

	poznámka
	For characters of non-ideographic scripts, a name following the conventions for Unicode names should be chosen. For ideographic scripts, an Ideographic Popis Sequence (IDS) as described in Chapter 10.1 of the Unicode Standard is recommended where possible. Projects working in similar fields are recommended to coordinate and publish their list of glyphNames to facilitate data exchange.

<graphic>

	<graphic> ukazuje umístění grafiky v textu, grafiky, ilustrace nebo portrétu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COGR

	modul
	core

	atributy
	att.internetMedia (@mimeType) att.declaring (@decls)

width

The display width of the image

Status

Mandatory when applicable

typ dat
token { pattern = "[\-+]?\d+(\.\d+)?(%|cm|mm|in|pt|pc|px|em|ex|gd|rem|vw|vh|vm)" }

height

The display height of the image

Status

Mandatory when applicable

typ dat
token { pattern = "[\-+]?\d+(\.\d+)?(%|cm|mm|in|pt|pc|px|em|ex|gd|rem|vw|vh|vm)" }

scale

A scale factor to be applied to the image to make it the desired display size

Status

Mandatory when applicable

typ dat
xsd:double | xsd:decimal

url

(uniform resource locator) A URL which refers to the image itself.

Status

Mandatory when applicable

typ dat
xsd:anyURI

	používáno
	model.graphicLike model.titlepagePart

	Může obsahovat
	Prázdný element

	deklarace
	 element

 graphic
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.internetMedia.attribute.mimeType,

 att.declaring.attribute.decls,

 attribute

 width
 {

 token
 {

 pattern = "[\-+]?\d+(\.\d+)?(%|cm|mm|in|pt|pc|px|em|ex|gd|rem|vw|vh|vm)"

 }

 }?,

 attribute

 height
 {

 token
 {

 pattern = "[\-+]?\d+(\.\d+)?(%|cm|mm|in|pt|pc|px|em|ex|gd|rem|vw|vh|vm)"

 }

 }?,

 attribute scale { xsd:double | xsd:decimal }?,

 attribute url { xsd:anyURI }?,

 empty

}

	příklad
	<figure>
 <graphic url="fig1.png"/>
 <head>Figure One: The View from the Bridge</head>
 <figDesc>A Whistleresque view showing four
 or five sailing boats in the foreground, and a
 series of buoys strung out between them.</figDesc>
</figure>

	poznámka
	The mimeType attribute should be used to supply the MIME media type of the image specified by the url attribute.

<group>

	<group> obsahuje tělo složeného textu, sdružujícího sled rozličných textů (nebo sdružuje takové texty), na které se z určitého důvodu nahlíží jako na jednotku, např. sebraná díla jednoho autora, soubor prozaických esejí, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DS

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html" \l "DSGRP" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSGRP

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCDEF" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCDEF

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.declaring (@decls)

	používáno
	group text

	Může obsahovat
	základní: cb gap head index lb milestone note pb
linking: anchor
struktura textu: docAuthor group text
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 group
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 (

 (model.divTop | model.global)*,

 ((text | group), (text | group | model.global)*),

 model.divBottom*

)

}

	příklad
	<egXML><text>
<!-- Section on Alexander Pope starts -->
 <front>
<!-- biographical notice by editor -->
 </front>
 <group>
 <text>
<!-- first poem -->
 </text>
 <text>
<!-- second poem -->
 </text>
 </group>
</text>
<!-- end of Pope section-->
</egXML>

<handDesc>

	<handDesc> (popis rukou) obsahuje popis rozličných rukou, kterými je psán text rukopisu. 2.4.2 Písmo, výzdoba a další poznámky

	modul
	msdescription

	atributy
	Kromě obecných atributů

hands

specifikuje the number of distinct hands identified within the manuscript

Status

volitelné
typ dat
xsd:nonNegativeInteger

	používáno
	model.physDescPart

	Může obsahovat
	základní: p
hlavička: handnote
popis rukopisu: summary

	deklarace
	 element

 handDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute hands { xsd:nonNegativeInteger }?,

 (model.pLike+ | (summary?, handnote+))

}

	příklad
	<handDesc>
 <handnote scope="major">Written throughout in <term>angelicana formata</term>.</handnote>
</handDesc>

	příklad
	<handDesc hands="2">
 <p>The manuscript is written in two contemporary hands, otherwise
 unknown, but clearly those of practised scribes. Hand I writes
 ff. 1r-22v and hand II ff. 23 and 24. Some scholars, notably
 Verner Dahlerup and Hreinn Benediktsson, have argued for a third hand
 on f. 24, but the evidence for this is insubstantial.</p>
</handDesc>

<handnote>

	<handnote> (note on hand) popisuje specifický styl nebo ruku definovanou v rukopise. 2.4.2 Písmo, výzdoba a další poznámky

	modul
	hlavička

	atributy
	att.handFeatures (@scribe, @script, @medium, @scope)

script

characterizes the particular script or writing style used by this hand, for example secretary, copperplate, Chancery, Italian, etc.

Status

Required

typ dat
1–∞ occurrences of xsd:Nameseparated by whitespace

povolené hodnoty jsou:
carolmin

textualis

cursiva

hybrida

humbook

humcursiva

other

script other than one of these [Default]

unknown

script information not available

scope

specifikuje how widely this hand is used in the manuscript.

Status

Required

povolené hodnoty jsou:
sole

[Default]

major

minor

	používáno
	handDesc handnotes

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 handnote
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.handFeatures.attribute.scribe,

 attribute

 script
 {

 list
 {

 (

 "carolmin"

 | "textualis"

 | "cursiva"

 | "hybrida"

 | "humbook"

 | "humcursiva"

 | "other"

 | "unknown"

)+

 }

 },

 att.handFeatures.attribute.medium,

 attribute scope { "sole" | "major" | "minor" },

 macro.specialPara
}

	příklad
	<handnote scope="sole">
 <p>Written in insular phase II half-uncial
 with interlinear Old English gloss in an Anglo-Saxon
 pointed minuscule.</p>
</handnote>

<handnotes>

	<handnotes> obsahuje jeden nebo více elementů handnote dokumentující různé ruce identifikované ve zdrojovém textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDH

	modul
	transcr

	atributy
	pouze obecné atributy

	používáno
	model.profileDescPart

	Může obsahovat
	hlavička: handnote

	deklarace
	 element

 handnotes
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 handnote+

}

	příklad
	<handnotes>
 <handnote xml:id="H1" script="copperplate" medium="brown-ink">Carefully written with regular descenders</handnote>
 <handnote xml:id="H2" script="print" medium="pencil">Unschooled scrawl</handnote>
</handnotes>

<handShift>

	<handShift> označuje počátek toku textu napsaného novou rukou nebo počátek oddílu pro nového písaře. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDH

	modul
	transcr

	atributy
	att.handFeatures (@scribe, @script, @medium, @scope)

new

identifikuje the new hand.

Status

doporučené
typ dat
xsd:anyURI

hodnoty
must be one of the hand identifiers declared in the document hlavička (see section ??).

resp

signifies the editor or transcriber responsible for identifying the change of hand.

Status

doporučené
typ dat
xsd:anyURI

hodnoty
must be one of the identifiers declared in the document hlavička, associated with a person asserted as responsible for some aspect of the text's creation, transcription, editing, or encoding (see chapter ??).

	používáno
	model.pPart.msdesc

	Může obsahovat
	Prázdný element

	deklarace
	 element

 handShift
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.handFeatures.attribute.scribe,

 att.handFeatures.attribute.script,

 att.handFeatures.attribute.medium,

 att.handFeatures.attribute.scope,

 attribute new { xsd:anyURI }?,

 attribute resp { xsd:anyURI }?,

 empty

}

	příklad
	<l>When wolde the cat dwelle in his ynne</l>
<handShift medium="greenish-ink"/>
<l>And if the cattes skynne be slyk <handShift medium="black-ink"/> and gaye</l>

	poznámka
	The handShift element may be used either to denote a shift in the document hand (as from one scribe to another, on one writing style to another). Or, it may indicate a shift within a document hand, as a change of writing style, character or ink

<head>

	<head> (heading) obsahuje jakýkoli druh titulu, například název oddílu, seznamu, glosáře, popisu rukopisu, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSHD

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.headLike model.pLike.front

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 head
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	The most common use for the head element is to mark the headings of sections. In older writings, the headings or incipits may be rather longer than usual in modern works. If a section has an explicit ending as well as a heading, it should be marked as a <trailer>, as in this example:

<div1 n="I" type="book">
 <head>In jméno of Christ here begins
 the first book of the ecclesiastical history of Georgius
 Florentinus, known as Gregory, Bishop of Tours.</head>
 <list>
 <head>Chapter-Headings</head>
 </list>
 <div2 type="section">
 <head>In jméno of Christ here begins Book I of the
 history.</head>
 <p>Proposing as I do ...</p>
 <p>From the Passion of our Lord until the death of Saint Martin
 four hundred and twelve years passed.</p>
 <trailer>Here ends the first Book, which covers five thousand,
 five hundred and ninety-six years from the beginning of the
 world down to the death of Saint Martin.</trailer>
 </div2>
</div1>

	příklad
	The head element is also used to mark headings of other units, such as lists:

With a few exceptions, connectives are equally useful in
all kinds of discourse: description, narration, exposition,
argument.
<list type="simple">
 <head>Connectives</head>
 <item>above</item>
 <item>accordingly</item>
 <item>across from</item>
 <item>adjacent to</item>
 <item>again</item>
 <item>
<!-- ... -->
 </item>
</list>

	poznámka
	The head element is used for headings at all levels; software which treats (e.g.) chapter headings, section headings, and list titles differently must determine the proper processing of a head element based on its structural position. A head occurring as the first element of a list is the title of that list; one occurring as the first element of a <div1> is the title of that chapter or section.

<height>

	<height> výška - obsahuje míru měřenou podél osy vodorovné se hřbetem. 2.1.4 Rozměry

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	dimensions model.measureLike

	Může obsahovat
	gaiji: g

	deklarace
	 element

 height
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.xtext
}

	příklad
	<height unit="in" quantity="7"/>

<heraldry>

	<heraldry> obsahuje heraldickou formuli nebo frázi, obvykle tvořící část štítu, znaku, atd.. 2.1.8 Heraldika

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 heraldry
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<p>Ownership stamp (xvii cent.) on i recto with the arms
<heraldry>A bull passant within a bordure bezanty,
 in chief a crescent for difference</heraldry> [Cole],
crest, and the legend <q>Cole Deum</q>.</p>

<hi>

	<hi> (highlighted) označuje slovo nebo frázi graficky odlišnou od ostatního textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQHE

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COHQH" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQH

	modul
	core

	atributy
	Kromě obecných atributů

rend

(rendition) indicates how the element in question was rendered or presented in the source text.

Status

Required

typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
any string of characters; if the typographic rendition of a text is to be systematically recorded, a systematic set of values for the rend attribute should be defined.

povolené hodnoty jsou:
hyphenated

underline

double-underline

bold

caps

italic

sup

rubric

<head rend="align(center) case(allcaps)">
 <lb/>To The
<lb/>Duchesse
<lb/>of
<lb/>Newcastle,
<lb/>On Her
<lb/>
 <hi rend="case(mixed)">New Blazing-World</hi>.

</head>
poznámka

These Guidelines make no binding recommendations for the values of the rend attribute; the characteristics of visual presentation vary too much from text to text and the decision to record or ignore individual characteristics varies too much from project to project. Some potentially useful conventions are noted from time to time at appropriate points in the Guidelines.

	používáno
	model.hiLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 hi
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 attribute

 rend
 {

 list
 {

 (

 "hyphenated"

 | "underline"

 | "double-underline"

 | "bold"

 | "caps"

 | "italic"

 | "sup"

 | "rubric"

)+

 }

 },

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.paraContent
}

	příklad
	<hi rend="gothic">And this Indenture further witnesseth</hi>
that the said <hi rend="italic">Walter Shandy</hi>, merchant,
in consideration of the said intended marriage ...

<history>

	<history> sdružuje elementy popisující úplnou historii rukopisu nebo jeho části. 2.5 Historie

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	msDesc msPart

	Může obsahovat
	základní: p
popis rukopisu: acquisition origin provenance summary

	deklarace
	 element

 history
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (summary?, origin?, provenance*, acquisition?))

}

	příklad
	<history>
 <origin>
 <p>Written in Durham during the mid twelfth
 century.</p>
 </origin>
 <provenance>
 <p>Recorded in two medieval
 catalogues of the books belonging to Durham Priory, made in 1391 and
 1405.</p>
 <p>Given to W. Olleyf by William Ebchester, Prior (1446-56)
 and later belonged to Henry Dalton, Prior of Holy Island (Lindisfarne)
 according to inscriptions on ff. 4v and 5.</p>
 </provenance>
 <acquisition>
 <p>Presented to Trinity College in 1738 by
 Thomas Gale and his son Roger.</p>
 </acquisition>
</history>

<idno>

	<idno> (identifying number - identifikační číslo) poskytuje jakékoli standartní nebo nestandartní číslo používané k identifikaci bibliografické položky. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD26" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD26

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COBICOI" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

	modul
	hlavička

	atributy
	Kromě obecných atributů

type

categorizes the number, for example as an ISBN or other standard series.

Status

volitelné
typ dat
xsd:Name

hodnoty
A name or abbreviation indicating what type of identifying number is given (e.g. ISBN, LCCN).

	používáno
	altIdentifier msIdentifier seriesStmt model.biblPart model.publicationStmtPart

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 idno
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { xsd:Name }?,

 text

}

	příklad
	<idno type="ISSN">0143-3385</idno>
<idno type="OTA">116</idno>

<incipit>

	<incipit> obsahuje incipit položky rukopis, tedy počáteční slova vlastního textu, oddělená od případné rubriky, která je může předcházet, délky dostatečné k identifikaci konkrétního opisu; takové incipity byly dříve často používány k odkazům na dílo namísto názvu.

 2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.msExcerpt (@defective)

	používáno
	model.msItemPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 incipit
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.msExcerpt.attribute.defective,

 macro.phraseSeq
}

	příklad
	<incipit>Pater noster qui es in celis</incipit>
<incipit defective="true">tatem dedit hominibus alleluia.</incipit>
<incipit type="biblical">Ghif ons huden onse dagelix broet</incipit>
<incipit>O ongehoerde gewerdighe christi</incipit>
<incipit type="lemma">Firmiter</incipit>
<incipit>Ideo dicit firmiter quia
ordo fidei nostre probari non potest</incipit>

<index>

	<index> (index entry) označuje umístění lokalizované pro jakýkoli účel. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONOIX

	modul
	core

	atributy
	att.spanning (@spanTo)

indexName

dodává a name to specify which index (of several) the index entry belongs to.

Status

volitelné
typ dat
xsd:Name

hodnoty
specifické jméno v aplikaci sestávající pouze ze znaků Unicode.

poznámka

Tento atribut umožňuje vytvořit množství indexů pro text.

	používáno
	index model.global.meta

	Může obsahovat
	základní: index term

	deklarace
	 element

 index
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.spanning.attribute.spanTo,

 attribute indexName { xsd:Name }?,

 (term, index?)*

}

	příklad
	David's other principal backer, Josiah ha-Kohen
<index indexName="NAMES">
 <term>Josiah ha-Kohen b. Azarya</term>
</index> b. Azarya, son of one of the last gaons of Sura
<index indexName="PLACES">
 <term>Sura</term>
</index> was David's own first cousin.

<institution>

	<institution> obsahuje jméno organizace jako univerzity nebo knihovny, se kterou je rukopis identifikován, obecně spravující instituce. 2.2 The Identifikátor rukopisu

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	altIdentifier msIdentifier

	Může obsahovat
	gaiji: g

	deklarace
	 element

 institution
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.xtext
}

	příklad
	<msIdentifier>
 <settlement>Oxford</settlement>
 <institution>University of Oxford</institution>
 <repository>Bodleian Library</repository>
 <idno>MS. Bodley 406</idno>
</msIdentifier>

<item>

	<item> obsahuje jednu položku ze seznamu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COLI

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD6" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD6

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	list

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 item
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<list type="ordered">
 <head>Taty začíná hlavička čtvrté kapitoly knihy IV</head>
 <item n="4.1">The death of Queen Clotild.</item>
 <item n="4.2">How King Lothar wanted to appropriate
 one third of the Church revenues.</item>
 <item n="4.3">The wives and children of Lothar.</item>
 <item n="4.4">The Counts of the Bretons.</item>
 <item n="4.5">Saint Gall the Bishop.</item>
 <item n="4.6">The priest Cato.</item>
 <item> ...</item>
</list>

	poznámka
	Může obsahovat simple prose or sled of chunks.

Whatever string of characters is used to label a list item in the copy text may be used as the value of the global n attribute, but it is not required that numbering be recorded explicitly. In ordered lists, the n attribute on the item element is by definition synonymous with the use of the label element to record the enumerator of the list item. In glossary lists, however, the term being defined should be given with the label element, not n.

<keywords>

	<keywords> obsahuje seznam klíčových slov nebo frází identifikujících téma nebo povahu textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD43

	modul
	hlavička

	atributy
	Kromě obecných atributů

scheme

identifikuje the controlled vocabulary within which the set of keywords concerned is defined.

Status

Required

typ dat
xsd:anyURI

hodnoty
Usually this will indicate an external website or other location where the scheme is documented.

	používáno
	textClass

	Může obsahovat
	základní: list term

	deklarace
	 element

 keywords
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute scheme { xsd:anyURI },

 (term+ | list)

}

	příklad
	<keywords scheme="http://classificationweb.net">
 <list>
 <item>Babbage, Charles</item>
 <item>Mathematicians - Great Britain - Biography</item>
 </list>
</keywords>

<l>

	<l> (verse line) obsahuje jediný, i nekompletní, řádek verše. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COVE

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "CODV" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CODV

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html" \l "DRPAL" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html#DRPAL

	modul
	core

	atributy
	Kromě obecných atributů

part

specifikuje whether or not the line is metrically complete.

Status

Mandatory when applicable

povolené hodnoty jsou:
Y

(yes) the line is metrically incomplete

N

(no) either the line is complete, or no claim is made as to its completeness [Default]

I

(initial) the initial part of an incomplete line

M

(medial) a medial part of an incomplete line

F

(final) the final part of an incomplete line

poznámka

The values I, M, or F should be used only where it is clear how the line is to be reconstituted.

	používáno
	model.lLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 l
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute part { "Y" | "N" | "I" | "M" | "F" }?,

 macro.paraContent
}

	příklad
	<l met="-/-/-/-/-/" part="Y"/>

<label>

	<label> obsahuje popisku spojenou s položkou v seznamu; v glosářích označuje definovaný termín. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COLI

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	list model.labelLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 label
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	Labels are most commonly used for the headwords in glossary lists; note the use of the global xml:lang attribute to set the default language of the glossary list to Middle English, and identify the glosses and headings as modern English or Latin:

<list type="gloss" xml:lang="enm">
 <head xml:lang="en">Vocabulary</head>
 <headLabel xml:lang="en">Middle English</headLabel>
 <headItem xml:lang="en">New English</headItem>
 <label>nu</label>
 <item xml:lang="en">now</item>
 <label>lhude</label>
 <item xml:lang="en">loudly</item>
 <label>bloweth</label>
 <item xml:lang="en">blooms</item>
 <label>med</label>
 <item xml:lang="en">meadow</item>
 <label>wude</label>
 <item xml:lang="en">wood</item>
 <label>awe</label>
 <item xml:lang="en">ewe</item>
 <label>lhouth</label>
 <item xml:lang="en">lows</item>
 <label>sterteth</label>
 <item xml:lang="en">bounds, frisks
 (cf. <cit>
 <ref>Chaucer, K.T.644</ref>
 <quote>a courser,
 <term>sterting</term>as the fyr</quote>
 </cit>
 </item>
 <label>verteth</label>
 <item xml:lang="la">pedit</item>
 <label>murie</label>
 <item xml:lang="en">merrily</item>
 <label>swik</label>
 <item xml:lang="en">cease</item>
 <label>naver</label>
 <item xml:lang="en">never</item>
</list>

	příklad
	Labels may also be used to record explicitly the numbers or letters which mark list items in ordered lists, as in this extract from Gibbon's Autobiography. In this usage the label element is synonymous with the n attribute on the item element:

I will add two facts, which have seldom occurred in
the composition of six, or at least of five quartos.
<list rend="runon" type="ordered">
 <label>(1)</label>
 <item>My first rough manuscript, without any
 intermediate copy, has been sent to the press.</item>
 <label>(2) </label>
 <item>Not a sheet has been seen by any human
 eyes, excepting those of the author and the printer:
 the faults and the merits are exclusively my own.</item>
</list>

	příklad
	Labels may also be used for other structured list items, as in this extract from the journal of Edward Gibbon:

<list type="gloss">
 <label>March 1757.</label>
 <item>I wrote some critical observations upon Plautus.</item>
 <label>March 8th.</label>
 <item>I wrote a long dissertation upon some lines of Virgil.</item>
 <label>June.</label>
 <item>I saw Mademoiselle Curchod —
 <q xml:lang="la">Omnia vincit amor, et nos cedamus amori.</q>
 </item>
 <label>August.</label>
 <item>I went to Crassy, and staid two days.</item>
</list>

<langKnowledge>

	<langKnowledge> (language knowledge) sumarizuje stav jazykové gramotnosti osoby, buď v podobě prostého textu nebo prostřednictvím seznamu elementů langKnown.

	modul
	jména a data

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

tags

dodává one or more valid language tags for the languages specified

Status

volitelné
typ dat
1–∞ occurrences of xsd:languageseparated by whitespace

poznámka

This attribute should be supplied only if the element obsahuje no langKnown children. Its values are language ‘tags’ as defined in RFC 4646 or its successor

	používáno
	model.persTraitLike

	Může obsahovat
	základní: p
jména a data: langKnown

	deklarace
	 element

 langKnowledge
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 attribute tags { list { xsd:language+ } }?,

 (model.pLike | langKnown+)

}

	příklad
	<langKnowledge tags="en-GB fr">
 <p>British English and
 French</p>
</langKnowledge>

	příklad
	<langKnowledge>
 <langKnown tag="en-GB" level="H">British English</langKnown>
 <langKnown tag="fr" level="M">French</langKnown>
</langKnowledge>

<langKnown>

	<langKnown> (language known) sumarizuje stav jazykové gramotnosti osoby, tedy znalost jednotlivého jazyka. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

tag

dodává a valid language tag for the language concerned.

Status

Required

typ dat
xsd:language

poznámka

The value for this attribute should be a language ‘tag’ as defined in BCP 47.

level

a code indicating the person's level of knowledge for this language

Status

volitelné
typ dat
token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }

	používáno
	langKnowledge

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 langKnown
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 attribute tag { xsd:language },

 attribute level { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" } }?,

 macro.phraseSeq.limited
}

	příklad
	<langKnown tag="en-GB" level="H">British English</langKnown>
<langKnown tag="fr" level="M">French</langKnown>

<langUsage>

	<langUsage> (language usage) popisuje jazyky, menší jazyky, dialekty, atd. reprezentovaných v textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD41

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD4" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD4

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAS2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAS2

	modul
	hlavička

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default)

	používáno
	model.profileDescPart

	Může obsahovat
	hlavička: language

	deklarace
	 element

 langUsage
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 language+

}

	příklad
	<langUsage>
 <language ident="fr-CA" usage="60">Québecois</language>
 <language ident="en-CA" usage="20">Canadian business English</language>
 <language ident="en-GB" usage="20">British English</language>
</langUsage>

<language>

	<language> characterizuje jednotlivý jazyk nebo menší jazyk užitý v textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD41

	modul
	hlavička

	atributy
	Kromě obecných atributů

ident

(identifier) Dodává a language code constructed as defined in BCP 47 which is used to identify the language documented by this element, and which is referenced by the global xml:lang attribute.

Status

Required

typ dat
xsd:language

usage

specifikuje the approximate percentage (by volume) of the text which uses this language.

Status

volitelné
typ dat
xsd:nonNegativeInteger { maxInclusive = "100" }

hodnoty
a whole number between 0 and 100

	používáno
	langUsage

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 language
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute ident { xsd:language },

 attribute usage { xsd:nonNegativeInteger { maxInclusive = "100" } }?,

 macro.phraseSeq.limited
}

	příklad
	<langUsage xml:lang="en-US">
 <language ident="en-US" usage="75">modern American English</language>
 <language ident="i-az-Arab" usage="20">Azerbaijani in Arabic script</language>
 <language ident="x-lap" usage="05">Pig Latin</language>
</langUsage>

	poznámka
	Particularly for sublanguages, neformální prose characterization should be supplied as content for the element.

<layout>

	<layout> popisuje, jak je text rozložen na stránce včetně informací o linkování, propichování listů a dalších dokladů technik přípravy stránky.
 2.4.2 Písmo, výzdoba a další poznámky

	modul
	msdescription

	atributy
	Kromě obecných atributů

columns

specifikuje the number of columns per page

Status

Required

typ dat
1–2 occurrences of xsd:nonNegativeIntegerseparated by whitespace

hodnoty
may be given as a pair of numbers (to indicate a range) or as a single number.

ruledLines

specifikuje the number of ruled lines per column

Status

volitelné
typ dat
1–2 occurrences of xsd:nonNegativeIntegerseparated by whitespace

hodnoty
may be given as a pair of numbers (a range) or as a single number.

writtenLines

specifikuje the number of written lines per colum

Status

volitelné
typ dat
1–2 occurrences of xsd:nonNegativeIntegerseparated by whitespace

hodnoty
may be given as a pair of numbers (a range), or as a single number.

	používáno
	layoutDesc

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 layout
{

 attribute

 columns
 {

 list { xsd:nonNegativeInteger, xsd:nonNegativeInteger? }

 },

 attribute

 ruledLines
 {

 list { xsd:nonNegativeInteger, xsd:nonNegativeInteger? }

 }?,

 attribute

 writtenLines
 {

 list { xsd:nonNegativeInteger, xsd:nonNegativeInteger? }

 }?,

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<layout columns="1" ruledLines="25 32">Most pages have between 25 and 32 long lines ruled in lead.</layout>

	příklad
	<layout columns="2" ruledLines="42">
 <p>2 columns of 42 lines ruled in ink, with central rule
 between the columns.</p>
</layout>

	příklad
	<layout columns="1 2" writtenLines="40 50">
 <p>Some pages have 2 columns, with central rule
 between the columns; each column with between 40 and 50 lines of writing.</p>
</layout>

<layoutDesc>

	<layoutDesc> (layout description-popis zrcadla) shromažďuje sadu popisů zrcadla vztažitelných na rukopis. 2.4.2 Písmo, výzdoba a další poznámky

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	objectDesc

	Může obsahovat
	základní: p
popis rukopisu: layout

	deklarace
	 element

 layoutDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | layout+)

}

	příklad
	<layoutDesc>
 <p>Most pages have between 25 and 32 long lines ruled in lead.</p>
</layoutDesc>

	příklad
	<layoutDesc>
 <layout columns="2" ruledLines="42">
 <p>
 <locus from="f12r" to="f15v"/>
 2 columns of 42 lines pricked and ruled in ink, with
 central rule between the columns.</p>
 </layout>
 <layout columns="3">
 <p>
 <locus from="f16"/>Prickings for three columns are visible.</p>
 </layout>
</layoutDesc>

<lb>

	<lb> (line break) označuje počátek nové (typografické) linky v některých edicích nebo verzích textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CORS5

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html" \l "DRPAL" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html#DRPAL

	modul
	core

	atributy
	att.typed (@type, @subtype)

ed

(edition) indicates the edition or version in which the line break is located at this point

Status

doporučené
typ dat
xsd:anyURI

hodnoty
Any string of characters; usually a siglum conventionally used for the edition.

	používáno
	model.milestoneLike

	Může obsahovat
	Prázdný element

	deklarace
	 element

 lb
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 attribute ed { xsd:anyURI }?,

 empty

}

	příklad
	Indicating typographical line breaks within metrical lines, where they occur at different places in different editions:

<l>Of Mans First Disobedience,<lb ed="e2"/> and<lb ed="e1"/> the Fruit</l>
<l>Of that Forbidden Tree, whose<lb ed="e1 e2"/> mortal tast</l>
<l>Brought Death into the World,<lb ed="e1"/> and all<lb ed="e2"/> our woe,</l>

	příklad
	Indicating line structure of title page, display text, etc.:

<docTitle>
 <titlePart type="main">
 <lb/>THE
 <lb/>Pilgrim's Progress
 <lb/>FROM
 <lb/>THIS WORLD,
 <lb/>TO
 <lb/>That which is to come:
 </titlePart>
<!-- etc. -->
</docTitle>

	poznámka
	By convention, lb elements should appear at the point in the text where a new line starts. The n attribute, if used, indicates the number or other value associated with the text between this point and the next lb element, typically the sequence number of the line within the page, or other appropriate unit. This element is intended to be used for marking actual line breaks on a manuscript or printed page, at the point where they occur; it should not be used to tag structural units such as lines of verse (for which the l element is available) except in circumstances where structural units cannot otherwise be marked.

The type attribute may be used to characterize the linebreak in any respect, for example as word-breaking or not.

<lg>

	<lg> (line group) obsahuje skupinu řádek veršů tvořících formální jednotku, např. strofu, refrén, sloku, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COVE

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "CODV" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CODV

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html" \l "DRPAL" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html#DRPAL

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.divLike (@org, @sample, @part) att.typed (@type, @subtype)

	používáno
	lg model.divPart

	Může obsahovat
	základní: cb gap head index l lb lg milestone note pb
linking: anchor
struktura textu: docAuthor
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 lg
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.divLike.attribute.org,

 att.divLike.attribute.sample,

 att.divLike.attribute.part,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (

 (model.divTop | model.global)*,

 (model.lLike | lg),

 (model.lLike | lg | model.global)*,

 ((model.divBottom), model.global*)*

)

}

	příklad
	<lg type="free">
 <l>Let me be my own fool</l>
 <l>of my own making, the sum of it</l>
</lg>
<lg type="free">
 <l>is equivocal.</l>
 <l>One says of the drunken farmer:</l>
</lg>
<lg type="free">
 <l>leave him lay off it. And this is</l>
 <l>the explanation.</l>
</lg>

	poznámka
	obsahuje verse lines or nested line sdružuje only, possibly prefixed by a heading.

<list>

	<list> obsahuje jakýkoli sled položek organizovaný jako seznam. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COLI

	modul
	core

	atributy
	Kromě obecných atributů

type

describes the form of the list.

Status

volitelné
typ dat
xsd:Name

Navržené hodnoty obsahují:
ordered

list items are numbered or lettered.

bulleted

list items are marked with a bullet or other typographic device.

simple

list items are not numbered or bulleted. [Default]

gloss

each list item glosses some term or concept, which is given by a label element preceding the list item.

poznámka

The formal syntax of the element declarations allows label tags to be omitted from lists tagged <list type="gloss">; this is however a semantic error.

	používáno
	keywords revisionDesc model.listLike

	Může obsahovat
	základní: cb gap head index item label lb milestone note pb
linking: anchor
struktura textu: docAuthor
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 list
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { "ordered" | "bulleted" | "simple" | "gloss" | xsd:Name }?,

 (

 ((model.divTop) | (model.global))*,

 (

 (item, model.global*)+

 | ((label, model.global*, item, model.global*)+)

),

 ((model.divBottom), model.global*)*

)

}

	příklad
	<list type="ordered">
 <item>a butcher</item>
 <item>a baker</item>
 <item>a candlestick maker, with
 <list type="bullets">
 <item>rings on his fingers</item>
 <item>bells on his toes</item>
 </list>
 </item>
</list>

	příklad
	The following example treats the short numbered clauses of Anglo-Saxon legal codes as lists of items. The text is from an ordinance of King Athelstan (924–939):

<div1 type="section">
 <head>Athelstan's Ordinance</head>
 <list type="ordered">
 <item n="1">Concerning thieves. First, that no thief is to be
 spared who is caught with the stolen goods, [if he is] over
 twelve years and [if the value of the goods is] over eightpence.
 <list type="ordered">
 <item n="1.1">And if anyone does spare one, he is to pay for the
 thief with his wergild — and the thief is to be no nearer a
 settlement on that account — or to clear himself by an oath of
 that amount.</item>
 <item n="1.2">If, however, he [the thief] wishes to defend himself
 or to escape, he is not to be spared [whether younger or older
 than twelve].</item>
 <item n="1.3">If a thief is put into prison, he is to be in prison
 40 days, and he may then be redeemed with 120 shillings; and the
 kindred are to stand surety for him that he will desist for ever.</item>
 <item n="1.4">And if he steals after that, they are to pay for him
 with his wergild, or to bring him back there.</item>
 <item n="1.5">And if he steals after that, they are to pay
 for him with his wergild, whether to the king or to him
 to whom it rightly belongs; and everyone of those who
 supported him is to pay 120 shillings to the king as a fine.</item>
 </list>
 </item>
 <item n="2">Concerning lordless men. And we pronounced about these
 lordless men, from whom no justice can be obtained, that one
 should order their kindred to fetch back such a person to justice
 and to find him a lord in public meeting.
 <list type="ordered">
 <item n="2.1">And if they then will not, or cannot, produce him on
 that appointed day, he is then to be a fugitive afterwards, and
 he who encounters him is to strike him down as a thief.</item>
 <item n="2.2">And he who harbours him after that, is to pay for him
 with his wergild or to clear himself by an oath of that amount.</item>
 </list>
 </item>
 <item n="3">Concerning the refusal of justice. The lord who
 refuses justice and upholds his guilty man, so that the king is
 appealed to, is to repay the value of the goods and 120 shillings
 to the king; and he who appeals to the king before he demands
 justice as often as he ought, is to pay the same fine as the
 other would have done, if he had refused him justice.
 <list type="ordered">
 <item n="3.1">And the lord who is an accessory to a theft by his
 slave, and it becomes known about him, is to forfeit the slave
 and be liable to his wergild on the first occasionp if he does it
 more often, he is to be liable to pay all that he owns.</item>
 <item n="3.2">And likewise any of the king's treasurers or of our
 reeves, who has been an accessory of thieves who have committed
 theft, is to liable to the same.</item>
 </list>
 </item>
 <item n="4">Concerning treachery to a lord. And we have pronounced
 concerning treachery to a lord, that he [who is accused] is to
 forfeit his life if he cannot deny it or is afterwards convicted
 at the three-fold ordeal.</item>
 </list>
</div1>
poznámka that nested lists have been used so the tagging mirrors the structure indicated by the two-level numbering of the clauses. The clauses could have been treated as a one-level list with irregular numbering, if desired.

	příklad
	<p>These decrees, most blessed Pope Hadrian, we propounded in the
public council ... and they confirmed them in our hand in your
stead with the sign of the Holy Cross, and afterwards inscribed
with a careful pen on the paper of this page, affixing thus the
sign of the Holy Cross.
<list type="simple">
 <item>I, Eanbald, by the grace of God archbishop of the holy
 church of York, have subscribed to the pious and catholic
 validity of this document with the sign of the Holy Cross.</item>
 <item>I, Ælfwold, king of the people across the Humber,
 consenting have subscribed with the sign of the Holy Cross.</item>
 <item>I, Tilberht, prelate of the church of Hexham, rejoicing
 have subscribed with the sign of the Holy Cross.</item>
 <item>I, Higbald, bishop of the church of Lindisfarne, obeying
 have subscribed with the sign of the Holy Cross.</item>
 <item>I, Ethelbert, bishop of Candida Casa, suppliant, have
 subscribed with thef sign of the Holy Cross.</item>
 <item>I, Ealdwulf, bishop of the church of Mayo, have subscribed
 with devout will.</item>
 <item>I, Æthelwine, bishop, have subscribed through
 delegates.</item>
 <item>I, Sicga, patrician, have subscribed with serene mind
 with the sign of the Holy Cross.</item>
 </list>
</p>

	poznámka
	Může obsahovat an optional heading followed by a series of items, or a series of label and item pairs, the latter being optionally preceded by one or two specialized headings.

<listBibl>

	<listBibl> (citation list – seznam citací) obsahuje seznam bibliografických citací všeho druhu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBITY

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD3" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD3

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAS2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAS2

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default) att.typed (@type, @subtype)

	používáno
	additional listBibl model.listLike model.msItemPart

	Může obsahovat
	základní: bibl cb head lb listBibl milestone pb
linking: anchor
popis rukopisu: msDesc
transkribce: fw

	deklarace
	 element

 listBibl
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (model.headLike*, (model.biblLike | model.milestoneLike | listBibl)+)

}

	příklad
	<listBibl>
 <head>Works consulted</head>
 <bibl>Blain, Clements and Grundy: Feminist Companion to
 Literature in English (Yale, 1990)
 </bibl>
 <biblStruct>
 <analytic>
 <title>The Interesting story of the Children in the Wood</title>
 </analytic>
 <monogr>
 <title>The Penny Histories</title>
 <author>Victor E Neuberg</author>
 <imprint>
 <publisher>OUP</publisher>
 <date>1968</date>
 </imprint>
 </monogr>
 </biblStruct>
</listBibl>

<listOrg>

	<listOrg> (list of organizations) obsahuje seznam elementů, z nichž každý poskytuje informace o identifikovatelné organizaci. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDORG

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.declarable (@default)

	používáno
	listOrg model.listLike

	Může obsahovat
	základní: head
jména a data: listOrg org relation relationGrp

	deklarace
	 element

 listOrg
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.declarable.attribute.default,

 (model.headLike*, (org | listOrg)+, (relationGrp | relation)*)

}

	příklad
	<listOrg>
 <head>Libyans</head>
 <org>
 <orgName>Adyrmachidae</orgName>
 <desc>These people have, in most points, the same customs as the
 Egyptians, but use the costume of the Libyans. Their women wear on
 each leg a ring made of bronze [...] </desc>
 </org>
 <org>
 <orgName>Nasamonians</orgName>
 <desc>In summer they leave their flocks and herds upon the
 sea-shore, and go up the country to a place called Augila, where
 they gather the dates from the palms [...]</desc>
 </org>
 <org>
 <orgName>Garamantians</orgName>
 <desc>[...] avoid all society or intercourse with their fellow-men,
 have no weapon of war, and do not know how to defend
 themselves. [...]</desc>
<!-- ... -->
 </org>
</listOrg>

	poznámka
	The type attribute may be used to distinguish lists of organizations of a particular type if convenient.

<listPerson>

	<listPerson> (list of persons) obsahuje a seznam popisů, z nichž každý poskytuje informaci o identifikovatelné osobě nebo skupině osob, např. účastníků jazykové interakce nebo lidí, na něž se odkazuje v historickém dokumentu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAH

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD4" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD4

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAS2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAS2

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.declarable (@default)

	používáno
	listPerson model.listLike

	Může obsahovat
	základní: head
jména a data: listPerson org person personGrp relation relationGrp

	deklarace
	 element

 listPerson
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.declarable.attribute.default,

 (

 model.headLike*,

 (model.personLike | listPerson)+,

 (relation | relationGrp)*

)

}

	příklad
	<listPerson type="respondents">
 <personGrp xml:id="PXXX"/>
 <person xml:id="P1234" sex="2" age="mid"/>
 <person xml:id="P4332" sex="1" age="mid"/>
 <relationGrp>
 <relation type="personal" name="spouse" mutual="#P1234 #P4332"/>
 </relationGrp>
</listPerson>

	poznámka
	The type attribute may be used to distinguish lists of people of a particular type if convenient.

<listPlace>

	<listPlace> (list of places) obsahuje seznam míst, na který může navazovat seznam vztahů (jiných než definice součástí) definovaných mezi nimi.

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.declarable (@default)

	používáno
	listPlace place model.listLike

	Může obsahovat
	základní: head
jména a data: listPlace place relation relationGrp

	deklarace
	 element

 listPlace
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.declarable.attribute.default,

 (

 model.headLike*,

 (model.placeLike | listPlace)+,

 (relationGrp | relation)*

)

}

	příklad
	<listPlace type="offshoreIslands">
 <place>
 <placeName>La roche qui pleure</placeName>
 </place>
 <place>
 <placeName>Ile aux cerfs</placeName>
 </place>
</listPlace>

<localName>

	<localName> (locally-defined property name) obsahuje místně definované jméno určité lokality.

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	charProp

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 localName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 text

}

	příklad
	<localName>daikanwa</localName>
<localName>entity</localName>

	poznámka
	No definitive list of local names is proposed. However, jméno entity is recommended as a means of naming the property identifying the recommended character entity name for this character or glyph.

<location>

	<location> definuje polohu místa jako množina geografických souřadnic pro pojmenované geopolitické jednotky nebo adresy.

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.placeTraitLike

	Může obsahovat
	základní: bibl desc label note
popis rukopisu: depth height msDesc width
jména a data: affiliation bloc country district geo geogFeat geogName offset placeName region settlement

	deklarace
	 element

 location
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 (

 model.labelLike
 | model.placeNamePart
 | model.offsetLike
 | model.measureLike
 | model.addressLike
 | model.noteLike
 | model.biblLike
)*

}

	příklad
	<place>
 <placeName>Abbey Dore</placeName>
 <location>
 <geo>51.969604 -2.893146</geo>
 </location>
</place>

	příklad
	<place type="building">
 <placeName>Brasserie Georges</placeName>
 <location>
 <country key="FR"/>
 <settlement type="city">Lyon</settlement>
 <district type="arrondissement">Perrache</district>
 <placeName type="street">Rue de la Charité</placeName>
 </location>
</place>

	příklad
	<place type="imaginary">
 <placeName>Atlantis</placeName>
 <location>
 <offset>beyond</offset>
 <placeName>The Pillars of <persName>Hercules</persName>
 </placeName>
 </location>
</place>

<locus>

	<locus> definuje umístnění v rukopisu nebo jeho části, obvykle jako (ne nutně seřazený) sled odkazů na folia. 2.1.5 Odkazy na umístění v rukopise

	modul
	msdescription

	atributy
	Kromě obecných atributů

scheme

identifikuje the foliation scheme in terms of which the location is being specified.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
A pointer to some foliation element which definuje the foliation scheme used, or an external link to some equivalent resource.

from

specifikuje the starting point of the location in a normalized form.

Status

volitelné
typ dat
token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }

hodnoty
typically this will be a page number

to

specifikuje the end-point of the location in a normalized form.

Status

volitelné
typ dat
token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }

hodnoty
typically this will be a page number

target

dodává a link to one or more transcriptions of the specified range of folios.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

	používáno
	msItem model.pPart.msdesc

	Může obsahovat
	gaiji: g

	deklarace
	 element

 locus
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute scheme { xsd:anyURI }?,

 attribute from { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" } }?,

 attribute to { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" } }?,

 attribute target { list { xsd:anyURI+ } }?,

 macro.xtext
}

	příklad
	
<!-- within ms popis --><msItem n="1">
 <locus target="#F1r #F1v #F2r">ff. 1r-2r</locus>
 <author>Ben Jonson</author>
 <title>Ode to himself</title>
 <rubric rend="italics"> An Ode<lb/> to him selfe.</rubric>
 <incipit>Com leaue the loathed stage</incipit>
 <explicit>And see his chariot triumph ore his wayne.</explicit>
 <bibl>
 <name>Beal</name>, <title>Index 1450-1625</title>, JnB 380</bibl>
</msItem>
<!-- within transcription ... -->
<pb xml:id="F1r"/>
<!-- ... -->
<pb xml:id="F1v"/>
<!-- ... -->
<pb xml:id="F2r"/>
<!-- ... -->

	příklad
	The facs attribute is available globally when the transcr module is included in a schema. It may be used to point directly to an image file, as in the following example:

<msItem>
 <locus
 facs="images/08v.jpg images/09r.jpg images/09v.jpg images/10r.jpg images/10v.jpg">fols. 8v-10v</locus>
 <title>Birds Praise of Love</title>
 <bibl>
 <title>IMEV</title>
 <biblScope>1506</biblScope>
 </bibl>
</msItem>

	poznámka
	The target attribute should only be used to point to elements that contain or indicate a transcription of the locus being described, as in the first example above. To associate a locus element with a page image or other comparable representation, the global facs attribute should be used instead, as shown in the second example. Use of the target attribute to indicate an image is strongly deprecated. The facs attribute may be used to indicate one or more image files, as above, or alternatively it may point to one or more appropriate XML elements, such as the surface, zone element, graphic, or <binaryObject> elements.

<mapping>

	<mapping> (character mapping) obsahuje jeden nebo více znaků, které se určitým způsobem váží k původnímu znaku nebo glyfu, jak je specifikuje atribut type.

	modul
	gaiji

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	char glyph

	Může obsahovat
	gaiji: g

	deklarace
	 element

 mapping
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.xtext
}

	příklad
	<mapping type="modern">r</mapping>
<mapping type="standard">人</mapping>

	poznámka
	Suggested values for the type attribute include exact for exact equivalences, uppercase for uppercase equivalences, lowercase for lowercase equivalences, and simplified for simplified characters. The g elements contained by this element can point to either another char or glyphelement or contain a character that is intended to be the target of this mapping.

<material>

	<material> obsahuje slovo nebo frázi popisující materiál, z něhož se rukopis skládá. 2.1.1 Vznik

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 material
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<physDesc><p>
<material>Parchment</material> leaves with a
<material>sharkskin</material> binding.</p></physDesc>

<milestone>

	<milestone> označuje mezník mezi jakýmkoli typem úseku textu, obyčejně, ale ne nutně označuje místo, kde se mění část systému standartních odkazů, když tuto změnu nereprezentuje element struktury. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CORS5

	modul
	core

	atributy
	att.typed (@type, @subtype)

ed

(edition) indicates the edition or version to which the milestone applies.

Status

doporučené
typ dat
xsd:anyURI

hodnoty
Any string of characters; usually a siglum conventionally used for the edition.

unit

poskytuje a conventional name for the kind of section changing at this milestone.

Status

Required

typ dat
xsd:Name

Navržené hodnoty obsahují:
page

physical page breaks (synonymous with the pb element).

column

column breaks.

line

line breaks (synonymous with the lb element).

book

any units termed book, liber, etc.

poem

individual poems in a collection.

canto

cantos or other major sections of a poem.

speaker

changes of speaker or narrator.

stanza

stanzas within a poem, book, or canto.

act

acts within a play.

scene

scenes within a play or act.

section

sections of any kind.

absent

passages not present in the reference edition.

unnumbered

passages present in the text, but not to be included as part of the reference.

poznámka

If the milestone marks the beginning of a piece of text not present in the reference edition, the special value absent may be used as the value of unit. The normal interpretation is that the reference edition does not contain the text which follows, until the next milestone tag for the edition in question is encountered.

In addition to the values suggested, other terms may be appropriate (e.g. Stephanus for the Stephanus numbers in Plato).

	používáno
	model.milestoneLike

	Může obsahovat
	Prázdný element

	deklarace
	 element

 milestone
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 attribute ed { xsd:anyURI }?,

 attribute

 unit
 {

 "page"

 | "column"

 | "line"

 | "book"

 | "poem"

 | "canto"

 | "speaker"

 | "stanza"

 | "act"

 | "scene"

 | "section"

 | "absent"

 | "unnumbered"

 | xsd:Name

 },

 empty

}

	příklad
	<milestone n="23" ed="La" unit="Dreissiger"/>
...
<milestone n="24" ed="AV" unit="verse"/>
...

	poznámka
	For this element, the global n attribute indicates the new number or other value for the unit which changes at this milestone. The special value unnumbered should be used in passages which fall outside the normal numbering scheme, such as chapter or other headings, poem numbers or titles, etc.

The order in which milestone elements are given at a given point is not normally significant.

<msContents>

	<msContents> (manuscript contents – obsah rukopisu) popisuje intelektuální obsah rukopisu nebo jeho části, buď jako sled odstavců nebo strukturovaných položek rukopisu. 2.3 Intelektuální obsah

	modul
	msdescription

	atributy
	att.msExcerpt (@defective)

class

identifikuje the text types or classifications applicable to this object.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
One or more codes, each of which is used as the identifier for a text classification element supplied in the hlavičce TEI textClass element.

	používáno
	msDesc msPart

	Může obsahovat
	základní: p
popis rukopisu: msItem summary textLang
struktura textu: titlePage

	deklarace
	 element

 msContents
{

 attribute class { xsd:anyURI }?,

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.msExcerpt.attribute.defective,

 (model.pLike+ | (summary?, textLang?, titlePage?, msItem*))

}

	příklad
	<msContents>
 <p>A collection of Lollard sermons</p>
</msContents>

	příklad
	<msContents>
 <msItem n="1">
 <locus>fols. 5r-7v</locus>
 <title>An ABC</title>
 <bibl>
 <title>IMEV</title>
 <biblScope>239</biblScope>
 </bibl>
 </msItem>
 <msItem n="2">
 <locus>fols. 7v-8v</locus>
 <title xml:lang="FR">Lenvoy de Chaucer a Scogan</title>
 <bibl>
 <title>IMEV</title>
 <biblScope>3747</biblScope>
 </bibl>
 </msItem>
 <msItem n="3">
 <locus>fol. 8v</locus>
 <title>Truth</title>
 <bibl>
 <title>IMEV</title>
 <biblScope>809</biblScope>
 </bibl>
 </msItem>
 <msItem n="4">
 <locus>fols. 8v-10v</locus>
 <title>Birds Praise of Love</title>
 <bibl>
 <title>IMEV</title>
 <biblScope>1506</biblScope>
 </bibl>
 </msItem>
 <msItem n="5">
 <locus>fols. 10v-11v</locus>
 <title xml:lang="LA">De amico ad amicam</title>
 <title xml:lang="LA">Responcio</title>
 <bibl>
 <title>IMEV</title>
 <biblScope>16 & 19</biblScope>
 </bibl>
 </msItem>
 <msItem n="6">
 <locus>fols. 14r-126v</locus>
 <title>Troilus and Criseyde</title>
 <note>Bk. 1:71-Bk. 5:1701, with additional losses due to
 mutilation throughout</note>
 </msItem>
</msContents>

	poznámka
	Unless it obsahuje a simple prose description, this element should contain at least one of the elements summary, msItem, or <msItemStruct.>. This constraint is not currently enforced by the schema.

<msDesc>

	<msDesc> (manuscript description) obsahuje a popis jednoho identifikovatelného rukopisu. «#msov»

	modul
	msdescription

	atributy
	Kromě obecných atributů

xml:id

(identifier - identifikátor) poskytuje jedinečného identifikátora pro element nesoucí atribut.

Status

Required

typ dat
xsd:ID

hodnoty
any valid XML identifier.

poznámka

The xml:id attribute may be used to specify a canonical reference for an element; see section ??.

xml:lang

(language – jazyk) označuje jazyk obsahu elementu za užití tagu generovaného podle BCP 47

Status

Required

typ dat
xsd:language

hodnoty
The value must conform to BCP 47. If the value is a private use code (i.e., starts with x- or obsahuje -x-) it should, and if not it may, match the value of an ident attribute of a language element supplied in the hlavičce TEI of the current document.

poznámka

If no value is specified for xml:lang, the xml:lang value for the immediately enclosing element is inherited; for this reason, a value should always be specified on the outermost element (TEI).

	používáno
	model.biblLike

	Může obsahovat
	základní: head p
popis rukopisu: additional history msContents msIdentifier msPart physDesc

	deklarace
	 element

 msDesc
{

 attribute xml:id { xsd:ID },

 att.global.attribute.n,

 attribute xml:lang { xsd:language },

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (

 msIdentifier,

 model.headLike*,

 (

 model.pLike+

 | (msContents?, physDesc?, history?, additional?, msPart*)

)

)

}

	příklad
	<msDesc>
 <msIdentifier>
 <settlement>Oxford</settlement>
 <repository>Bodleian Library</repository>
 <idno type="Bod">MS Poet. Rawl. D. 169.</idno>
 </msIdentifier>
 <msContents>
 <msItem>
 <author>Geoffrey Chaucer</author>
 <title>The Canterbury Tales</title>
 </msItem>
 </msContents>
 <physDesc>
 <objectDesc>
 <p>A parchment codex of 136 folios, measuring approx
 28 by 19 inches, and containing 24 quires.</p>
 <p>The pages are margined and ruled throughout.</p>
 <p>Four hands have been identified in the manuscript: the first 44
 folios being written in two cursive anglicana scripts, while the
 remainder is for the most part in a mixed secretary hand.</p>
 </objectDesc>
 </physDesc>
</msDesc>

<msIdentifier>

	<msIdentifier> (identifikátor rukopisu) obsahuje informace potřebné při identifikaci popisovaného rukopisu. 2.2 The Identifikátor rukopisu

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	msDesc model.biblPart

	Může obsahovat
	hlavička: idno
popis rukopisu: altIdentifier collection institution msName repository

	deklarace
	 element

 msIdentifier
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (

 (

 (

 model.placeNamePart_sequencevolitelné ,

 institution?,

 repository,

 collection?,

 idno?

)

 | msName
),

 (altIdentifier | msName)*

)

}

	příklad
	<msIdentifier>
 <settlement>San Marino</settlement>
 <repository>Huntington Library</repository>
 <idno>MS.El.26.C.9</idno>
</msIdentifier>

<msItem>

	<msItem> (manuscript contents – obsah rukopisu) popisuje intelektuální obsah rukopisu nebo jeho části, buď jako sled odstavců nebo strukturovaných položek rukopisu. 2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	att.msExcerpt (@defective)

class

identifikuje the text types or classifications applicable to this item

Status

volitelné
typ dat
xsd:anyURI

hodnoty
One or more codes, each of which is used as the identifier for a text classification element supplied in the hlavičce TEI textClass element.

	používáno
	msContents model.msItemPart

	Může obsahovat
	základní: author bibl cb editor gap graphic index lb listBibl milestone note p pb quote respStmt title
figures: figure
hlavička: funder principal sponsor
linking: anchor
popis rukopisu: colophon deconote explicit filiation finalRubric incipit locus msItem rubric textLang
struktura textu: docAuthor docEdition docImprint docTitle titlePart
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 msItem
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.msExcerpt.attribute.defective,

 attribute class { xsd:anyURI }?,

 (

 locus?,

 (

 model.pLike+

 | (model.titlepagePart | model.msItemPart | model.global)+

)

)

}

	příklad
	<msItem>
 <locus>ff. 1r-24v</locus>
 <title>Agrip af Noregs konunga sögum</title>
 <incipit>regi oc h<expan>ann</expan> setiho
 <gap reason="illegible" extent="7"/>sc
 heim se<expan>m</expan> þio</incipit>
 <explicit>h<expan>on</expan> hev<expan>er</expan>
 <expan>oc</expan>þa buit hesta .ij. aNan viþ
 fé enh<expan>on</expan>o<expan>m</expan> aNan til
 reiþ<expan>ar</expan>
 </explicit>
 <textLang mainLang="ONI">Old Norse/Icelandic</textLang>
</msItem>

<msName>

	<msName> (alternative name) (alternativní jméno) obsahuje jakoukoli podobu nestrukturovaného alternativního jména užívanou pro rukopis, jako „ocellus nominum“ nebo přízvisko. 2.2 The Identifikátor rukopisu

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	msIdentifier

	Může obsahovat
	gaiji: g

	deklarace
	 element

 msName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.xtext
}

	příklad
	<msName>The Vercelli Book</msName>

<msPart>

	<msPart> (manuscript part – část rukopisu) obsahuje informace o původně samostatném rukopisu nebo části rukopisu, tvořících nyní součást sdruženého rukopisu. 2.7 Části rukopisu

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	msDesc msPart

	Může obsahovat
	základní: head p
popis rukopisu: additional altIdentifier history msContents msPart physDesc

	deklarace
	 element

 msPart
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (

 altIdentifier,

 model.headLike*,

 (

 model.pLike+

 | (msContents?, physDesc?, history?, additional?, msPart*)

)

)

}

	příklad
	<msDesc>
 <msIdentifier>
 <settlement>Amiens</settlement>
 <repository>BibliothÃ¨que Municipale</repository>
 <idno>MS 3</idno>
 <msName>Maurdramnus Bible</msName>
 </msIdentifier>
<!-- other elements here -->
 <msPart>
 <altIdentifier>
 <idno>MS 6</idno>
 </altIdentifier>
<!-- other information specific to this part here -->
 </msPart>
<!-- more parts here -->
</msDesc>

<musicNotation>

	<musicNotation> obsahuje popis způsobu hudebního zápisu. 2.4.2 Písmo, výzdoba a další poznámky

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.physDescPart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 musicNotation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<musicNotation>
 <p>Square notation of 4-line red staves.</p>
</musicNotation>

	příklad
	<musicNotation>Neumes in <term>campo aperto</term> of the St. Gall type.
</musicNotation>

<name>

	<name> (name, proper noun) obsahuje vlastní jméno nebo frázi obsahující vlastní jméno jakéhokoli druhu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONARS

	modul
	core

	atributy
	att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

type

charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie .

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
person

place

org

unknown

[Default]

	používáno
	model.nameLike.agent

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 name
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute type { "person" | "place" | "org" | "unknown" },

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<name type="person">Thomas Hoccleve</name>
<name type="place">Villingaholt</name>
<name type="org">Vetus Latina Institut</name>
<name type="person" ref="#HOC001">Occleve</name>

	poznámka
	Proper nouns referring to people, places, and organizations may be tagged instead with persName, placeName, or orgName, when the TEI module for names and dates is included.

<nameLink>

	<nameLink> obsahuje spojovací frázi nebo vazbu ve jméně, která se nepovažuje za jeho součást, jako např. van der nebo of, z. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.persNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 nameLink
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<persName>
 <forename>Frederick</forename>
 <nameLink>van der</nameLink>
 <surname>Tronck</surname>
</persName>

	příklad
	<persName>
 <forename>Alfred</forename>
 <nameLink>de</nameLink>
 <surname>Musset</surname>
</persName>

<nationality>

	<nationality> obsahuje neformální popis současné nebo minulé národnosti nebo občanství osoby. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	model.persTraitLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 nationality
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<nationality key="US" notBefore="1966"> Obtained US Citizenship in 1966</nationality>

<note>

	<note> obsahuje poznámku nebo anotaci. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CONONO

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD27" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD27

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COBICON" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICON

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DI.html" \l "DITPNO" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DI.html#DITPNO

	modul
	core

	atributy
	att.placement (@place)

type

describes the type of note.

Status

volitelné
typ dat
xsd:Name

hodnoty
hodnoty can be taken from any convenient typology of annotation suitable to the work in hand; e.g. annotation, gloss, citation, digression, preliminary, temporary

resp

(responsible party) indicates who is responsible for the annotation: author, editor, translator, etc.

Status

Required when applicable

typ dat
xsd:anyURI

hodnoty
a pointer to one of the identifiers declared in the document hlavička, associated with a person asserted as responsible for some aspect of the text's creation, transcription, editing, encoding, or annotation

poznámka

For specialized types of editorial annotation (e.g. for marking corrections, normalizations, cruxes, etc.), see chapter ??.

anchored

indicates whether the copy text shows the exact place of reference for the note.

Status

volitelné
typ dat
xsd:boolean

poznámka

In modern texts, notes are usually anchored by means of explicit footnote or endnote symbols. An explicit indication of the phrase or line annotated may however be used instead (e.g. ‘page 218, lines 3–4’). The anchored attribute indicates whether any explicit location is given, whether by symbol or by prose cross-reference. The value true indicates that such an explicit location is indicated in the copy text; the value false indicates that the copy text does not indicate a specific place of attachment for the note. If the specific symbols used in the copy text at the location the note is anchored are to be recorded, use the n attribute.

target

indicates the point (or points) of attachment for a note, or the beginning of the span to which the note is attached.

Status

Required when applicable

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
reference to the xml:ids of element(s) which begin at the location in question (e.g. the xml:id of an anchor element).

poznámka

If target and targetEnd are to be used to indicate where notes attach to the text, then elements at the appropriate locations (anchor elements if necessary) must be given xml:id values to be pointed at.

targetEnd

points to the end of the span to which the note is attached, if the note is not embedded in the text at that point.

Status

Required when applicable

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
reference to the xml:id(s) of element(s) which end at the location(s) in question, or to an prázdný element at the point in question.

	používáno
	altIdentifier model.noteLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 note
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.placement.attribute.place,

 attribute type { xsd:Name }?,

 attribute resp { xsd:anyURI }?,

 attribute anchored { xsd:boolean }?,

 attribute target { list { xsd:anyURI+ } }?,

 attribute targetEnd { list { xsd:anyURI+ } }?,

 macro.specialPara
}

	příklad
	And yet it is not only in the great line of Italian
renaissance art, but even in the painterly
<note type="gloss">
 <term xml:lang="de">Malerisch</term>.
This word has, in the German, two distinct meanings, one objective, a
quality residing in the object, the other subjective, a mode of
apprehension and creation. To avoid confusion, they have been
distinguished in English as <mentioned>picturesque</mentioned> and
<mentioned>painterly</mentioned> respectively. (Tr.)
</note>
style of the Dutch genre painters of the seventeenth century that
drapery has this psychological significance.

	poznámka
	The global n attribute may be used to supply the symbol or number used to mark the note's point of attachment in the source text, as in the following example:

Mevorakh b. Saadya's mother, the matriarch of the family
during the second half of the eleventh century,
<note n="126" anchored="true"> The alleged mention of Judah Nagid's mother in a letter from
1071 is, in fact, a reference to Judah's children; cf. above,
nn. 111 and 54.
</note>
is well known from Geniza documents published by Jacob Mann.

However, if notes are numbered in sequence and their numbering can be reconstructed automatically by processing software, it may well be considered unnecessary to record the note numbers.

<notesStmt>

	<notesStmt> (notes statement) seskupuje jakékoli poznámky poskytující informace o textu, které doplňují poznámky obsažené v bibliografickém popisu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD27

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	fileDesc

	Může obsahovat
	základní: note

	deklarace
	 element

 notesStmt
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 model.noteLike+

}

	příklad
	<notesStmt>
 <note>Historical commentary provided by Mark Cohen</note>
 <note>OCR scanning done at University of Toronto</note>
</notesStmt>

	poznámka
	Information of different kinds should not be grouped together into the same note.

<objectDesc>

	<objectDesc> obsahuje popis fyzických součástí tvořících popisovaný objekt. 2.4.1 Popis objektu

	modul
	msdescription

	atributy
	Kromě obecných atributů

form

a short project-specific name identifying the physical form of the carrier, for example as a codex, roll, fragment, partial leaf, cutting etc.

Status

Required

typ dat
xsd:Name

hodnoty
a short project-defined name

povolené hodnoty jsou:
codex

a bound codex [Default]

leaf

a loose leaf

scroll

a scroll

other

any other format

	používáno
	model.physDescPart

	Může obsahovat
	základní: p
popis rukopisu: layoutDesc supportDesc

	deklarace
	 element

 objectDesc
{

 attribute form { "codex" | "leaf" | "scroll" | "other" },

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (supportDesc?, layoutDesc?))

}

	příklad
	<objectDesc form="codex">
 <supportDesc material="mixed">
 <p>Early modern
 <material>parchment</material> and
 <material>paper</material>.</p>
 </supportDesc>
 <layoutDesc>
 <layout ruledLines="25 32"/>
 </layoutDesc>
</objectDesc>

<occupation>

	<occupation> obsahuje neformální popis povolání, profese a zaměstnání osoby. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref)

scheme

identifikuje the classification system or taxonomy in use by supplying the identifier of a taxonomy element elsewhere in the hlavička.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
must identify a taxonomy element

code

identifikuje an occupation code defined within the classification system or taxonomy defined by the scheme attribute.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
Must identify a category element

	používáno
	model.persStateLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 occupation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute scheme { xsd:anyURI }?,

 attribute code { xsd:anyURI }?,

 macro.phraseSeq
}

	příklad
	<occupation>accountant</occupation>

	příklad
	<occupation scheme="#rg" code="#acc">accountant</occupation>

	příklad
	<occupation scheme="#rg" code="#acc">accountant
with specialist knowledge of oil industry
</occupation>

	poznámka
	The content of this element may be used as an alternative to the more formal specification made possible by its attributes; it may also be used to supplement the formal specification with commentary or clarification.

<offset>

	<offset> ta část relativního časového nebo prostorového vyjádření, které ukazuje směr vzdálenosti mezi dvěma jmenovanými místy, daty nebo okamžiky času. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.offsetLike

	Může obsahovat
	gaiji: g

	deklarace
	 element

 offset
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.xtext
}

	příklad
	<placeName key="NRPA1">
 <offset>50 metrů pod vrcholem </offset>
 <geogName>
 <geogFeat>hory</geogFeat>
 <name>Sinaj</name>
 </geogName>
</placeName>

<org>

	<org> (organization) poskytuje informace o identifikovatelné organizaci jako obchodní společnosti, kmeni nebo jiné skupině lidí . http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDORG

	modul
	jména a data

	atributy
	att.typed (@type, @subtype) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

role

specifikuje a primary role or classification for the organization.

Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
one or more keywords separated by spaces

	používáno
	listOrg model.personLike

	Může obsahovat
	základní: bibl desc head label name note p
popis rukopisu: msDesc
jména a data: addName bloc country district forename genName geogFeat geogName nameLink offset org orgName persName person personGrp place placeName region roleName settlement surname

	deklarace
	 element

 org
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 attribute

 role
 {

 list { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }+ }

 }?,

 (

 model.headLike*,

 (

 (model.pLike*)

 | (model.labelLike | model.nameLike | model.placeLike)*

),

 (model.noteLike | model.biblLike)*,

 model.personLike*

)

}

	příklad
	<org xml:id="JAMs">
 <orgName>Justified Ancients of Mummu</orgName>
 <desc>An underground anarchist collective spearheaded by <persName>Hagbard Celine</persName>, who fight the Illuminati from a golden submarine, the <name>Leif Ericson</name>
 </desc>
 <bibl>
 <author>Robert Shea</author>
 <author>Robert Anton Wilson</author>
 <title>The Illuminatus! Trilogy</title>
 </bibl>
</org>

	poznámka
	Může obsahovat either a prose popis organized as paragraphs, or sled of more specific demographic elements drawn from the model.personPart class.

<orgName>

	<orgName> (organization name) obsahuje jméno organizace. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDORG

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.nameLike.agent

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 orgName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	About a year back, a question of considerable
interest was agitated in the
<orgName key="PAS1" type="voluntary">
 <placeName key="PEN">Pennsyla.</placeName> Abolition Society
</orgName>....

<orig>

	<orig> (original form) obsahuje citát, který vychází z originální podoby a není normalizován nebo opraven. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDREG

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TC.html" \l "TC" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TC.html#TC

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	model.pPart.transcriptional model.choicePart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 orig
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.paraContent
}

	příklad
	If all that is desired is to call attention to the original version in the copy text, orig may be used alone:

<l>Ale <orig>todle</orig> bude těžko mýlka </l>
<l>a těžko nás <orig>pochňápnou</orig>
</l>

	příklad
	Obvykleji se element orig bude kombinovat se standardizovanou formou v rámci elementu choice:

<l>Ale <choice>
 <orig>todle</orig>
 <reg>tohle</reg>
 </choice> bude těžko mýlka</l>
<l>a těžko nás <choice>
 <orig> pochňápnou</orig>
 <reg>pochopí</reg>
 </choice>
</l>

<origDate>

	<origDate> (origin date – doba vzniku) obsahuje jakoukoli podobu datace, která je použita k určení doby vzniku rukopisu nebo jeho části. 2.1.1 Vznik

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype)

	používáno
	model.pPart.msdesc

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 origDate
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 text

}

	příklad
	<origDate notBefore="-0300" notAfter="-0200">3rd century BCE</origDate>

<origPlace>

	<origPlace> (origin place – místo vzniku) obsahuje jakoukoli podobu místního jména určujícího místo vzniku rukopisu nebo jeho části. 2.1.1 Vznik

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.pPart.msdesc

	Může obsahovat
	gaiji: g

	deklarace
	 element

 origPlace
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.xtext
}

	příklad
	<origPlace>Birmingham</origPlace>

	poznámka
	The type attribute may be used to distinguish different kinds of ‘origin’, for example original place of publication, as opposed to original place of printing.

<origin>

	<origin> (původ) obsahuje jakékoli popisné nebo jiné informace týkající se původu rukopisu nebo jeho části. 2.5 Historie

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	history

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 origin
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.specialPara
}

	příklad
	<origin
 notBefore="1802"
 notAfter="1845"
 evidence="internal"
 resp="#AMH">Copied in <name type="origPlace">Derby</name>, probably from an
old Flemish original, between 1802 and 1845, according to <persName xml:id="AMH">Anne-Mette Hansen</persName>.
</origin>

<p>

	<p> (paragraph) označuje odstavce v textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COPA

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html" \l "DRPAL" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html#DRPAL

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	model.pLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 p
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.paraContent
}

	příklad
	<p>Hallgerd was outside.
<q>There is blood on your axe,</q> she said.
<q>What have you done?</q>
</p>
<p>
 <q>I have now arranged that you can be
 married a second time,</q> replied Thjostolf.
</p>
<p>
 <q>Then you must mean that Thorvald is
 dead,</q> she said.
</p>
<p>
 <q>Yes,</q> said Thjostolf.
<q>And now you must think up some plan for me.</q>
</p>

<pb>

	<pb> (page break) označuje hranici mezi jednou a druhou stranou textu ve standartním systému odkazů. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#CORS5

	modul
	core

	atributy
	att.typed (@type, @subtype)

ed

(edition) indicates the edition or version in which the page break is located at this point

Status

doporučené
typ dat
xsd:anyURI

hodnoty
Any string of characters; usually a siglum conventionally used for the edition.

	používáno
	model.milestoneLike

	Může obsahovat
	Prázdný element

	deklarace
	 element

 pb
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 attribute ed { xsd:anyURI }?,

 empty

}

	příklad
	Page numbers may vary in different editions of a text.

<p>...
<pb n="145" ed="ed2"/>
<!-- Page 145 in edition "ed2" starts here -->
...
<pb n="283" ed="ed1"/>
<!-- Page 283 in edition "ed1" starts here-->
...
</p>

	příklad
	A page break may be associated with a facsimile image of the page it introduces by means of the facs attribute

<TEI>
 <teiHeader>
<!--...-->
 </teiHeader>
 <text>
 <pb n="1" facs="page1.png"/>
<!-- page1.png obsahuje an image of the page; the text it obsahuje is encoded here -->
 <pb n="2" facs="page2.png"/>
<!-- similarly, for page 2 -->
 </text>
</TEI>

	poznámka
	Podle konvence by se elementy pb měly objevit na počátku strany, ke které odkazují. Globální atribut n ukazuje počet nebo hodnotu spjatou se stranou, která následuje. Obvykle to bude číslo strany nebo signatura, která je na ní vytištěná, zatímco fyzické řazení stran se ukazuje už samotným užitím elementu pb.

Atribut type se může použít k charakteristice rozdělení strany, např. jestli se tu dělí slova.

<persName>

	<persName> (personal name) obsahuje a vlastní jméno nebo frázi s vlastním jménem odkazující k osobě a pokud je to možné, element by měl zahrnovat všechny křestní jména, příjmení, tituly, přízviska, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.persStateLike model.nameLike.agent

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 persName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<persName>
 <forename>Edward</forename>
 <forename>George</forename>
 <surname type="linked">Bulwer-Lytton</surname>,
<roleName>Baron Lytton of
 <placeName>Knebworth</placeName>
 </roleName>
</persName>

<person>

	<person> poskytuje information o identifikovatelném jedinci, např. překladateli nebo osobě, k níž odkazuje daný text. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

role

specifikuje a primary role or classification for the person.

Status

volitelné
typ dat
1–∞ occurrences of xsd:Nameseparated by whitespace

hodnoty
the value should be chosen from a set of user-defined and user-documented keywords declared in the customization file

sex

specifikuje the sex of the person.

Status

Required

typ dat
"0" | "1" | "2" | "9"

age

specifikuje an age group for the person.

Status

volitelné
typ dat
xsd:Name

hodnoty
the value should be chosen from a set of user-defined and user-documented keywords declared in the customization file; possibilities include infant, child, teen, adult, and senior.

	používáno
	model.personLike

	Může obsahovat
	základní: bibl cb gap index lb milestone note p pb
linking: anchor
jména a data: affiliation age birth death education event faith floruit langKnowledge nationality occupation persName residence sex socecStatus trait
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 person
{

 attribute role { list { xsd:Name+ } }?,

 attribute sex { "0" | "1" | "2" | "9" },

 attribute age { xsd:Name }?,

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 (model.pLike+ | (model.personPart | model.global)*)

}

	příklad
	<person sex="2" age="mid">
 <p>Female respondent, well-educated, born in Shropshire
 UK, 12 Jan 1950, of unknown occupation.
 Speaks French fluently. Socio-Economic status B2.</p>
</person>

	příklad
	<person xml:id="Ovi01" sex="1" role="poet">
 <persName xml:lang="en">Ovid</persName>
 <persName xml:lang="la">Publius Ovidius Naso</persName>
 <birth when="-0044-03-20"> 20 March 43 BC
 <placeName>
 <settlement type="city">Sulmona</settlement>
 <country key="IT">Italy</country>
 </placeName>
 </birth>
 <death notBefore="0017" notAfter="0018">17 or 18 AD
 <placeName>
 <settlement type="city">Tomis (Constanta)</settlement>
 <country key="RO">Romania</country>
 </placeName>
 </death>
</person>

	poznámka
	Může obsahovat either a prose popis organized as paragraphs, or sled of more specific demographic elements drawn from the model.personPart class.

<personGrp>

	<personGrp> (personal group) popisuje skupinu jednotlivců, se kterou se pro účely popisu zachází jako s jedinou osobou. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	Kromě obecných atributů

role

specifikuje the role of this group of participants in the interaction.

Status

volitelné
typ dat
xsd:Name

hodnoty
the value should be chosen from a set of user-defined and user-documented keywords declared in the customization file

sex

specifikuje the sex of the participant group.

Status

volitelné
typ dat
("0" | "1" | "2" | "9") | "mixed"

age

specifikuje the age group of the participants.

Status

volitelné
typ dat
xsd:Name

hodnoty
the value should be chosen from a set of user-defined and user-documented keywords declared in the customization file

size

specifikuje the size or approximate size of the group.

Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
může obsahovat a number and an indication of accuracy, e.g. approx 200

	používáno
	model.personLike

	Může obsahovat
	základní: bibl p
jména a data: affiliation age birth death education event faith floruit langKnowledge nationality occupation persName residence sex socecStatus trait

	deklarace
	 element

 personGrp
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute role { xsd:Name }?,

 attribute sex { ("0" | "1" | "2" | "9") | "mixed" }?,

 attribute age { xsd:Name }?,

 attribute

 size
 {

 list { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }+ }

 }?,

 (model.pLike+ | model.personPart*)

}

	příklad
	<personGrp
 xml:id="pg1"
 role="audience"
 sex="mixed"
 size="approx 50"/>

	poznámka
	Může obsahovat a prose popis organized as paragraphs, or any sequence of demographic elements in any combination.

The global xml:id attribute should be used to identify each speaking participant in a spoken text if the who attribute is specified on individual utterances.

<physDesc>

	<physDesc(physical popis – fyzický popis) obsahuje plný fyzický popis rukopisu nebo jeho části a může být rozdělen za užití specializovanějších elementů ze třídy model.physDescPart.
2.4 Fyzický popis

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	msDesc msPart

	Může obsahovat
	základní: p

	deklarace
	 element

 physDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike*, (model.physDescPart_sequencevolitelné))

}

	příklad
	<physDesc>
 <objectDesc form="codex">
 <supportDesc material="perg">
 <support>Parchment.</support>
 <extent>i + 55 leaves
 <dimensions scope="all" type="leaf" unit="inch">
 <height>7Â¼</height>
 <width>5â??</width>
 </dimensions>
 </extent>
 </supportDesc>
 <layoutDesc>
 <layout columns="2">In double columns.</layout>
 </layoutDesc>
 </objectDesc>
 <handDesc>
 <p>Written in more than one hand.</p>
 </handDesc>
 <decoDesc>
 <p>With a few coloured capitals.</p>
 </decoDesc>
</physDesc>

<place>

	<place> obsahuje data o geografické poloze

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.placeLike

	Může obsahovat
	základní: bibl desc head label note p
popis rukopisu: msDesc
jména a data: bloc country district event geogName listPlace location place placeName population region settlement trait

	deklarace
	 element

 place
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 (

 model.headLike*,

 (

 (model.pLike*)

 | (

 model.labelLike
 | model.placeStateLike
 | model.placeTraitLike
 | model.placeEventLike
)*

),

 (model.noteLike | model.biblLike)*,

 (model.placeLike | listPlace)*

)

}

	příklad
	<place>
 <country>Lithuania</country>
 <country xml:lang="lt">Lietuva</country>
 <place>
 <settlement>Vilnius</settlement>
 </place>
 <place>
 <settlement>Kaunas</settlement>
 </place>
</place>

<placeName>

	<placeName> obsahuje jméno místa. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 placeName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.phraseSeq
}

	příklad
	<placeName>
 <settlement>Rochester</settlement>
 <region>New York</region>
</placeName>

	příklad
	<placeName>
 <geogName>Arrochar Alps</geogName>
 <region>Argylshire</region>
</placeName>

	příklad
	<placeName>
 <measure>10 miles</measure>
 <offset>Northeast of</offset>
 <settlement>Attica</settlement>
</placeName>

<population>

	<population> obsahuje informace o obyvatelstvu konkrétního místa.

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	population model.placeTraitLike

	Může obsahovat
	základní: bibl desc head label note p
popis rukopisu: msDesc
jména a data: population

	deklarace
	 element

 population
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (

 model.headLike*,

 (

 ((model.pLike+) | (model.labelLike+)),

 (model.noteLike | model.biblLike)*

)?,

 population*

)

}

	příklad
	<population when="2001-04" resp="UKCensus">
 <population type="white">
 <desc>54153898</desc>
 </population>
 <population type="asian">
 <desc>11811423</desc>
 </population>
 <population type="black">
 <desc>1148738</desc>
 </population>
 <population type="mixed">
 <desc>677117</desc>
 </population>
 <population type="chinese">
 <desc>247403</desc>
 </population>
 <population type="other">
 <desc>230615</desc>
 </population>
</population>

<principal>

	<principal> (principal researcher) dodává jméno hlavního badatele odpovědného pro vytvoření elektronického textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.respLike

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 principal
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq.limited
}

	příklad
	<principal>Gary Taylor</principal>

<profileDesc>

	<profileDesc> (text-profile description) poskytuje a detailní popis nebibliografických aspektů textu, zejména užitých jazyků a podjazyků, žánru, údajů o postavách a místním a časovém zařazení děje. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD4

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD11" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD11

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.hlavičkaPart

	Může obsahovat
	hlavička: creation langUsage textClass
transkribce: handnotes

	deklarace
	 element

 profileDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (creation?, model.profileDescPart*)

}

	příklad
	<profileDesc>
 <langUsage>
 <language ident="fr">French</language>
 </langUsage>
 <textDesc n="novel">
 <channel mode="w">print; part issues</channel>
 <constitution type="single"/>
 <derivation type="original"/>
 <domain type="art"/>
 <factuality type="fiction"/>
 <interaction type="none"/>
 <preparedness type="prepared"/>
 <purpose type="entertain" degree="high"/>
 <purpose type="inform" degree="medium"/>
 </textDesc>
 <settingDesc>
 <setting>
 <name>Paris, France</name>
 <time>Late 19th century</time>
 </setting>
 </settingDesc>
</profileDesc>

<projectDesc>

	<projectDesc> (project description) detailně popisuje cíle nebo účel kódování textu a poskytuje relevantní informace týkající se procesu sebrání či získání textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD51

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD5" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD5

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCAS2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAS2

	modul
	hlavička

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default)

	používáno
	model.encodingPart

	Může obsahovat
	základní: p

	deklarace
	 element

 projectDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 model.pLike+

}

	příklad
	<projectDesc>
 <p>Texts collected for use in the Claremont Shakespeare
 Clinic, June 1990</p>
</projectDesc>

<provenance>

	<provenance> (provenience) obsahuje jakékoli popisné nebo jiné informace týkající se dílčí identifikovatelné epizody v historii rukopisu nebo jeho části, po jeho vytvoření, ale před jeho akvizicí. 2.5 Historie

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	history

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 provenance
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.specialPara
}

	příklad
	<provenance>Listed as the property of Lawrence Sterne in 1788.</provenance>
<provenance>Sold at Sothebys in 1899.</provenance>

<ptr>

	<ptr> (pointer) definuje odkaz na jinou webovou stránku. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COXR

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html" \l "SAPT" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html#SAPT

	modul
	core

	atributy
	att.pointing (@type, @evaluate) att.declaring (@decls)

target

specifikuje the destination of the pointer by supplying one or more URI References

Status

Required

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
One or more syntactically valid URI references, separated by whitespace. Because whitespace is used to separate URIs, no whitespace is permitted inside a single URI. If a whitespace character is required in a URI, it should be escaped with the normal mechanism, e.g. TEI%20Consortium.

cRef

(canonical reference) specifikuje the destination of the pointer by supplying a canonical reference from a scheme defined in a <refsDecl> element in the Hlavička TEI

Status

Required

typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
the result of applying the algorithm for the resolution of canonical references (described in section ??) should be a valid URI reference to the intended target

poznámka

The <refsDecl> to use may be indicated with the decls attribute.

Currently these Guidelines only provide for a single canonical reference to be encoded on any given ptr element.

	používáno
	model.ptrLike

	Může obsahovat
	Prázdný element

	deklarace
	 element

 ptr
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.pointing.attribute.type,

 att.pointing.attribute.evaluate,

 att.declaring.attribute.decls,

 (

 attribute target { list { xsd:anyURI+ } }

 | attribute

 cRef
 {

 list { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }+ }

 }

),

 empty

}

	příklad
	<ptr target="#p143 #p144"/>
<ptr target="http://www.tei-c.org"/>

	poznámka
	The target and cRef attributes are mutually exclusive.

<pubPlace>

	<pubPlace> (publication place) obsahuje jméno místa vydání. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	docImprint model.imprintPart model.publicationStmtPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 pubPlace
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<publicationStmt>
 <publisher>Oxford University Press</publisher>
 <pubPlace>Oxford</pubPlace>
 <date>1989</date>
</publicationStmt>

<publicationStmt>

	<publicationStmt> (nakladatelské údaje) soubor informací týkajících se publikace nebo distribuce elektronického nebo jiného textu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	fileDesc

	Může obsahovat
	základní: date p pubPlace publisher
hlavička: authority availability distributor idno

	deklarace
	 element

 publicationStmt
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | model.publicationStmtPart+)

}

	příklad
	<publicationStmt>
 <publisher>C. Muquardt </publisher>
 <pubPlace>Bruxelles & Leipzig</pubPlace>
 <date when="1846"/>
</publicationStmt>

	příklad
	<publicationStmt>
 <publisher>Chadwyck Healey</publisher>
 <pubPlace>Cambridge</pubPlace>
 <availability>
 <p>Available under licence only</p>
 </availability>
 <date when="1992">1992</date>
</publicationStmt>

	poznámka
	Although not enforced by the schemas, it is a requirement for TEI conformance that information about publication place, address, identifier, availability, and date be given in that order, following jméno of the publisher, distributor, or authority concerned

<publisher>

	<publisher> poskytuje jméno organizace odpověné za vydání nebo distribuci bibliografické položky. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOI

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD24" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD24

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	docImprint model.imprintPart model.publicationStmtPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 publisher
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<imprint>
 <pubPlace>Oxford</pubPlace>
 <publisher>Clarendon Press</publisher>
 <date>1987</date>
</imprint>

	poznámka
	Use the full form of jméno by which a company is usually referred to, rather than any abbreviation of it which may appear on a title page

<q>

	<q> (separated from the surrounding text with quotation marks) obsahuje materiál, který je označený za (úmyslně) odlišný od okolního textu, pro jeden z následujících nebo i jiných důvodů: přímá řeč nebo myšlenka, technický termín nebo žargon, citace, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQQ

	modul
	core

	atributy
	att.ascribed (@who)

type

may be used to indicate whether the offset passage is spoken or thought, or to characterize it more finely.

Status

Required when applicable

typ dat
xsd:Name

Navržené hodnoty obsahují:
spoken

representation of speech

thought

representation of thought, e.g. internal monologue

written

quotation from a written source

soCalled

authorial distance

foreign

(foreign words)

distinct

(linguistically distinct)

term

(technical term)

emph

(rhetorically emphasized)

mentioned

refering to itself, not its normal referant

	používáno
	model.qLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 q
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.ascribed.attribute.who,

 attribute

 type
 {

 "spoken"

 | "thought"

 | "written"

 | "soCalled"

 | "foreign"

 | "distinct"

 | "term"

 | "emph"

 | "mentioned"

 | xsd:Name

 }?,

 macro.specialPara
}

	příklad
	It is spelled <q>Tübingen</q> — to enter
the letter <q>u</q> with an umlaut hold down the <q>option</q> key and press
<q>0 0 f c</q>

	poznámka
	May be used to indicate that a passage is distinguished from the surrounding text by quotation marks for reasons concerning which no claim is made. When used in this manner, q may be thought of as syntactic sugar for hi with a value of rend that indicates the use of quotation marks.

<quote>

	<quote> (quotation - citace) obsahuje frázi nebo pasáž, jejíž autorství vypravěč nebo autor přisuzuje někomu zvenčí. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQQ

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html" \l "DSGRP" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSGRP

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.msExcerpt (@defective)

	používáno
	model.quoteLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 quote
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.msExcerpt.attribute.defective,

 macro.specialPara
}

	příklad
	Lexicography has shown little sign of being affected by the
work of followers of J.R. Firth, probably best summarized
in his slogan, <quote>You shall know a word by the company it
keeps</quote>
<ref>(Firth, 1957)</ref>

	poznámka
	If a bibliographic citation is supplied for the source of a quotation, the two may be grouped using the <cit> element.

<recordHist>

	<recordHist> (recorded history – historie záznamu) poskytuje informace o zdroji a míry přepracování původního popisu rukopisu 2.6.1 Administrativní informace

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	adminInfo

	Může obsahovat
	základní: p
popis rukopisu: source

	deklarace
	 element

 recordHist
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | source)

}

	příklad
	<recordHist>
 <source>
 <p>Derived from <ref target="#IMEV">IMEV 123</ref> with additional research
 by P.M.W.Robinson</p>
 </source>
 <change when="1999-06-23">
 <name>LDB</name> (editor)
 checked examples against DTD version 3.6
 </change>
</recordHist>

<ref>

	<ref> (reference) definuje odkaz na jiné umístění, který může být upraven dalším textem nebo komentářem. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COXR

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html" \l "SAPT" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html#SAPT

	modul
	core

	atributy
	att.pointing (@type, @evaluate) att.declaring (@decls)

target

specifikuje the destination of the reference by supplying one or more URI References

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
One or more syntactically valid URI references, separated by whitespace. Because whitespace is used to separate URIs, no whitespace is permitted inside a single URI. If a whitespace character is required in a URI, it should be escaped with the normal mechanism, e.g. TEI%20Consortium.

cRef

(canonical reference) specifikuje the destination of the reference by supplying a canonical reference from a scheme defined in a <refsDecl> element in the Hlavička TEI

Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
the result of applying the algorithm for the resolution of canonical references (described in section ??) should be a valid URI reference to the intended target

poznámka

The <refsDecl> to use may be indicated with the decls attribute.

Currently these Guidelines only provide for a single canonical reference to be encoded on any given ref element.

	používáno
	model.ptrLike

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 ref
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.pointing.attribute.type,

 att.pointing.attribute.evaluate,

 att.declaring.attribute.decls,

 (

 attribute target { list { xsd:anyURI+ } }?

 | attribute

 cRef
 {

 list { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }+ }

 }?

),

 macro.paraContent
}

	příklad
	<ref
 target="http://www.natcorp.ox.ac.uk/Texts/A02.xml#s2">See especially the second sentence</ref>
See also <ref>s.v. <term>locution</term>
</ref>.>

	poznámka
	The target and cRef attributes are mutually exclusive.

<refState>

	<refState> (reference state) specifikuje část standardizovaného odkazu definovaného metodou textových mezníků http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD54M

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD54" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD54

	modul
	hlavička

	atributy
	Kromě obecných atributů

ed

(edition) indicates which edition or version the milestone applies to.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
Any string of characters; usually a siglum conventionally used for the edition.

poznámka

If ed is not specified, then any milestone tag with an appropriate unit attribute will be selected.

unit

indicates what kind of state is changing at this milestone.

Status

Required

typ dat
xsd:Name

Navržené hodnoty obsahují:
page

page breaks in the reference edition.

column

column breaks.

line

line breaks.

book

any units termed book, liber, etc.

poem

individual poems in a collection.

canto

cantos or other major sections of a poem.

stanza

stanzas within a poem, book, or canto.

act

acts within a play.

scene

scenes within a play or act.

section

sections of any kind.

absent

passages not present in the reference edition.

length

specifikuje the fixed length of the reference component.

Status

volitelné
typ dat
xsd:nonNegativeInteger

hodnoty
Should be a positive integer; if no value is provided, the length is unlimited and goes to the next delimiter or to the end of the value.

poznámka

When constructing a reference, if the reference component found is of numeric type, the length is made up by inserting leading zeros; if it is not, by inserting trailing blanks. In either case, reference components are truncated if necessary at the right hand side.

When seeking a reference, the length indicates the number of characters which should be compared. hodnoty longer than this will be regarded as matching, if they start correctly.

delim

(delimiter) dodává a delimiting string following the reference component.

Status

volitelné
typ dat
text

hodnoty
If a single space is used it is interpreted as whitespace.

	používáno
	

	Může obsahovat
	Prázdný element

	deklarace
	 element

 refState
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute ed { xsd:anyURI }?,

 attribute

 unit
 {

 "page"

 | "column"

 | "line"

 | "book"

 | "poem"

 | "canto"

 | "stanza"

 | "act"

 | "scene"

 | "section"

 | "absent"

 | xsd:Name

 },

 attribute length { xsd:nonNegativeInteger }?,

 attribute delim { text }?,

 empty

}

	příklad
	<refState unit="book" delim=":"/>
<refState unit="line" length="4"/>

<reg>

	<reg> (regularization) obsahuje text, který byl určitým způsobem regularizován nebo normalizován. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDREG

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TC.html" \l "TC" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/TC.html#TC

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype)

	používáno
	model.pPart.transcriptional model.choicePart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 reg
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	If all that is desired is to call attention to the fact that the copy text has been regularized, reg may be used alone:

<q>Please <reg>knock</reg> if an <reg>answer</reg>
is <reg>required</reg>
</q>

	příklad
	It is also possible to identify the individual responsible for the regularization, and, using the choice and orig elements, to provide both the original and regularized readings:

<q>Please
<choice>
 <reg resp="#LB">knock</reg>
 <orig>cnk</orig>
 </choice> if an
<choice>
 <reg>answer</reg>
 <orig>nsr</orig>
 </choice> is
<choice>
 <reg>required</reg>
 <orig>reqd</orig>
 </choice>
</q>

<region>

	<region> obsahuje jméno administrativní jednotky jako stát, provincie, hrabství, větší než sídlo ale menší než země. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

type

charakterizuje v určitém smyslu element za použití jakékoli vhodné klasifikace nebo typologie .

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
parish

county

compass

geog

state

unknown

[Default]

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 region
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute

 type
 {

 "parish" | "county" | "compass" | "geog" | "state" | "unknown"

 },

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<placeName>
 <region type="state" n="IL">Illinois</region>
</placeName>

<relatedItem>

	<relatedItem> obsahuje nebo odkazuje na další bibliografickou položku, která se specifickým způsobem týká právě zmíněné, např. je to náhrada za ní nebo alternativní verze.

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.biblPart

	Může obsahovat
	základní: bibl ptr ref
popis rukopisu: msDesc

	deklarace
	 element

 relatedItem
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (model.biblLike | model.ptrLike)

}

	příklad
	<biblStruct>
 <monogr>
 <author>Shirley, James</author>
 <title type="main">The gentlemen of Venice</title>
 <imprint>
 <pubPlace>New York</pubPlace>
 <publisher>Readex Microprint</publisher>
 <date>1953</date>
 </imprint>
 <extent>1 microprint card, 23 x 15 cm.</extent>
 </monogr>
 <series>
 <title>Three centuries of drama: English, 1642–1700</title>
 </series>
 <relatedItem type="original">
 <biblStruct>
 <monogr>
 <author>Shirley, James</author>
 <title type="main">The gentlemen of Venice</title>
 <title type="subordinate">a tragi-comedie presented at the private
 house in Salisbury Court by Her Majesties servants</title>
 <imprint>
 <pubPlace>London</pubPlace>
 <publisher>H. Moseley</publisher>
 <date>1655</date>
 </imprint>
 <extent>78 p.</extent>
 </monogr>
 </biblStruct>
 </relatedItem>
</biblStruct>

<relation>

	<relation> (relationship) popisuje jakýkoli typ vztahu nebo vazby ve specifikované skupině účastníků. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref)

type

categorizes the relationship in some respect, e.g. as social, personal or other.

Status

volitelné
typ dat
xsd:Name

Navržené hodnoty obsahují:
social

relationship concerned with social roles

personal

relationship concerned with personal roles, e.g. kinship, marriage, etc. [Default]

other

other kinds of relationship

name

dodává a name for the kind of relationship of which this is an instance.

Status

Required

typ dat
xsd:Name

hodnoty
an open list of application-dependent keywords

passive

identifikuje the ‘passive’ participants in a non-mutual relationship.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
a list of identifier values for participant or participant groups

active

identifikuje the ‘active’ participants in a non-mutual relationship, or all the participants in a mutual one.

Status

volitelné
typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
a list of identifier values for participant or participant groups

mutual

dodává a list of participants amongst all of whom the relationship holds equally.

Status

Mandatory when applicable

typ dat
1–∞ occurrences of xsd:anyURIseparated by whitespace

hodnoty
a list of identifier values for participant or participant groups

	používáno
	listOrg listPerson listPlace relationGrp

	Může obsahovat
	základní: desc

	deklarace
	 element

 relation
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute type { "social" | "personal" | "other" | xsd:Name }?,

 attribute name { xsd:Name },

 attribute passive { list { xsd:anyURI+ } }?,

 (

 attribute active { list { xsd:anyURI+ } }?

 | attribute mutual { list { xsd:anyURI+ } }?

),

 desc?

}

	příklad
	<relation
 type="social"
 name="supervisor"
 active="#p1"
 passive="#p2 #p3 #p4"/>
This indicates that the person with identifier p1 is supervisor of persons p2, p3, and p4.

	příklad
	<relation type="personal" name="friends" mutual="#p2 #p3 #p4"/>
This indicates that p2, p3, and p4 are all friends.

	poznámka
	Only one of the attributes active and mutual may be supplied; the attribute passive may be supplied only if the attribute active is supplied. Not all of these constraints can be enforced in all schema languages.

<relationGrp>

	<relationGrp> (relation group) poskytuje informace o vztazích identifikovaných mezi lidmi, místy a organizacemi, ať už neformálně v podobě prostého textu nebo formálně v podobě vztahových odkazů. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	listOrg listPerson listPlace

	Může obsahovat
	základní: p
jména a data: relation

	deklarace
	 element

 relationGrp
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (model.pLike+ | relation+)

}

	příklad
	<listPerson>
 <person xml:id="p1">
<!-- data about person p1 -->
 </person>
<!-- more person elements here -->
</listPerson>
<relationGrp type="personal">
 <relation name="parent" active="#p1 #p2" passive="#p3 #p4"/>
 <relation name="spouse" mutual="#p1 #p2"/>
</relationGrp>
<relationGrp type="social">
 <relation name="employer" active="#p1" passive="#p3 #p5 #p6 #p7"/>
</relationGrp>
The persons with identifiers p1 and p2 are the parents of p3 and p4; they are also married to each other; p1 is the employer of p3, p5, p6, and p7.

	příklad
	<relationGrp>
 <p>All speakers are members of the Ceruli family, born in Naples.</p>
</relationGrp>

	poznámka
	Může obsahovat a prose popis organized as paragraphs, or sled of relation elements.

<repository>

	<repository> obsahuje jméno úložiště, kde jsou rukopisy uchovávány, a které může tvořit součást instituce. 2.2 The Identifikátor rukopisu

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	altIdentifier msIdentifier

	Může obsahovat
	gaiji: g

	deklarace
	 element

 repository
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.xtext
}

	příklad
	<msIdentifier>
 <settlement>Oxford</settlement>
 <institution>University of Oxford</institution>
 <repository>Bodleian Library</repository>
 <idno>MS. Bodley 406</idno>
</msIdentifier>

<residence>

	<residence> (residence) popisuje současné nebo minulé místo pobytu konkrétní osoby. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref)

	používáno
	model.persStateLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 residence
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq
}

	příklad
	<residence>Childhood in East Africa and long term
resident of Glasgow, Scotland.</residence>

	příklad
	<residence notAfter="1997">Mbeni estate, Dzukumura region,
Matabele land</residence>
<residence notBefore="1903" notAfter="1996">
 <placeName>
 <settlement>Glasgow</settlement>
 <region>Scotland</region>
 </placeName>
</residence>

<resp>

	<resp> (responsibility) obsahuje frázi popisující intelektuální roli konkrétní osoby. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOR

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD21" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD22" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD22

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD26" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD26

	modul
	core

	atributy
	obecné atributy a atributy pocházející z att.canonical (@key, @ref)

	používáno
	respStmt

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 resp
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 macro.phraseSeq.limited
}

	příklad
	<respStmt>
 <resp key="com">compiler</resp>
 <name>Edward Child</name>
</respStmt>

	poznámka
	The attributes key or ref, inherited from the class att.canonical may be used to indicate the kind of responsibility in a normalised form, by referring directly (using ref) or indirectly (using key) to a standardised list of responsibility types, such as that maintained by a naming authority, for example the list maintained at http://www.loc.gov/marc/relators/relacode.html for bibliographic usage.

<respStmt>

	<respStmt> (statement of responsibility – vyjádření odpovědnosti) nahrazuje vyjádření odpovědnosti pro intelektuální obsah textu, edice, nahrávky nebo řady, kde specializované elementy pro autory, editory atd nestačí nebo se nemohou použít http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOR

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD21" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD22" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD22

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD26" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD26

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	editionStmt seriesStmt model.respLike

	Může obsahovat
	základní: name resp
jména a data: orgName persName

	deklarace
	 element

 respStmt
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 ((resp+, model.nameLike.agent+) | (model.nameLike.agent+, resp+))

}

	příklad
	<respStmt>
 <resp>transcribed from original ms</resp>
 <persName>Claus Huitfeldt</persName>
</respStmt>

	příklad
	<respStmt>
 <resp>converted to SGML encoding</resp>
 <name>Alan Morrison</name>
</respStmt>

<restore>

	<restore> ukazuje na opravu textu a navrácení k původnějšímu stavu vymazáním nebo přepsáním editorského zásahu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHCD

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.transcriptional (@hand, @status, @seq) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.typed (@type, @subtype)

	používáno
	model.pPart.transcriptional

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 restore
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.transcriptional.attribute.hand,

 att.transcriptional.attribute.status,

 att.transcriptional.attribute.seq,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	For I hate this
<restore hand="#dhl" type="marginalStetpoznámka">
 my
</restore> body

	poznámka
	On this element, the type attribute indicates the action cancelled by the restoration. Its value should be jméno of the tag contained within the restore element which is cancelled by the restoration. Most often, this will be del, but might also be hi, etc. In cases of simple nesting of a single cancelled action within the restore element this attribute will not be necessary.

<revisionDesc>

	<revisionDesc> (popis revizí) sumarizuje historii revizí pro daný dokument. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD6

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD11" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD11

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	teiHeader

	Může obsahovat
	základní: list
hlavička: change

	deklarace
	 element

 revisionDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (list | change+)

}

	příklad
	<revisionDesc>
 <change when="1991-11-11"> EMB deleted chapter 10
 </change>
</revisionDesc>

	poznámka
	Record changes with most recent changes at the top of the list.

<roleName>

	<roleName> obsahuje jméno odkazující k specifické společenské roli nebo pozici, jako oficiální titul nebo hodnost. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.persNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 roleName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<persName>
 <forename>William</forename>
 <surname>Poulteny</surname>
 <roleName>Earl of Bath</roleName>
</persName>

	poznámka
	A roleName may be distinguished from an addName by virtue of the fact that, like a title, it typically exists independently of its holder.

<rubric>

	<rubric> obsahuje text jakékoli rubriky nebo titulku náležející k určité položce z rukopisu, konkrétně k řadě slov, kterou se v rukopise označuje počátek textového oddílu, často s informací o autorovi a názvu, který je určitým způsobem oddělen od samotného textu, obvykle použitím červeného inkoustu nebo odlišné velikosti či typu písma nebo jiným vizuálním způsobem

 2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype)

	používáno
	model.msItemPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 rubric
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<rubric>Nu koma Skyckiu Rym<expan>ur</expan>.</rubric>
<rubric>Incipit liber de consciencia humana a beatissimo Bernardo editus.</rubric>
<rubric>
 <locus>16. f. 28v in margin: </locus>Dicta Cassiodori
</rubric>

<seal>

	<seal> (pečeť) obsahuje popis pečeti nebo podobného přídavného prvku přiloženého k rukopisu. 2.4.3.2 Pečetě

	modul
	msdescription

	atributy
	att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

contemporary

specifikuje whether or not the seal is contemporary with the item to which it is affixed

Status

volitelné
typ dat
xsd:boolean | "unknown" | "inapplicable"

	používáno
	sealDesc

	Může obsahovat
	základní: p
popis rukopisu: deconote

	deklarace
	 element

 seal
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 attribute contemporary { xsd:boolean | "unknown" | "inapplicable" }?,

 (model.pLike | deconote)+

}

	příklad
	<seal n="2" type="pendant" subtype="cauda_duplex">
 <p>The seal of <name>Jens Olufsen</name> in black wax.
 (<ref>DAS 1061</ref>). Legend: <q>S IOHANNES OLAVI</q>.
 Parchment tag on which is written: <q>Woldorp Iohanne G</q>.</p>
</seal>

<sealDesc>

	<sealDesc> (seal popis – popis pečeti) popisuje pečetě nebo další externí položky přiložené k rukopisu, jak sledem odstavců tak sledem oddělených elementů seal, přičemž je možné použít přídavné deconotes. 2.4.3.2 Pečetě

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.physDescPart

	Může obsahovat
	základní: p
popis rukopisu: condition deconote seal

	deklarace
	 element

 sealDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (deconote | seal | condition)+)

}

<secFol>

	<secFol> (second folio) Slovo nebo slova vzatá z určitého místa v kodexu (obvykle počátek druhého listu) pro identifikaci konkrétního přepisu či výtisku. 2.1.7 Kustody, signatury, supralibros

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 secFol
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<secFol>(con-)versio morum</secFol>

<seg>

	<seg> (arbitrary segment) reprezentuje jakoukoli segmentaci textu pod úrovní bloků (chunks). http://www.tei-c.org/release/doc/tei-p5-doc/en/html/SA.html#SASE

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/VE.html" \l "VESE" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/VE.html#VESE

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html" \l "DRPAL" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DR.html#DRPAL

	modul
	linking

	atributy
	obecné atributy a atributy pocházející z att.segLike (@function, @part) att.typed (@type, @subtype)

	používáno
	model.segLike model.choicePart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 seg
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.segLike.attribute.function,

 att.segLike.attribute.part,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.paraContent
}

	příklad
	<seg>When are you leaving?</seg>
<seg>Tomorrow.</seg>

	příklad
	<s>
 <seg rend="caps" type="initial-cap">So father's only</seg>
glory was the ballfield.

</s>

	příklad
	<seg type="preamble">
 <seg>Sigmund,
 <seg type="patronym">the son of Volsung</seg>,
 was a king in Frankish country.</seg>
 <seg>Sinfiotli was the eldest of his sons ...</seg>
 <seg>Borghild, Sigmund's wife, had a brother ... </seg>
</seg>

	poznámka
	The seg element may be used at the encoder's discretion to mark any segments of the text of interest for processing. One use of the element is to mark text features for which no appropriate markup is otherwise defined. Another use is to provide an identifier for some segment which is to be pointed at by some other element — i.e. to provide a target, or a part of a target, for a ptr or other similar element.

<seriesStmt>

	<seriesStmt> (series statement) sdružuje informace o případné sérii, k níž publikace náleží. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD26

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	fileDesc

	Může obsahovat
	základní: p respStmt title
hlavička: idno

	deklarace
	 element

 seriesStmt
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (title+, (idno | respStmt)*))

}

	příklad
	<seriesStmt>
 <title>Machine-Readable Texts for the Study of Indian
 Literature</title>
 <respStmt>
 <resp>ed. by</resp>
 <name>Jan Gonda</name>
 </respStmt>
 <idno type="vol">1.2</idno>
 <idno type="ISSN">0 345 6789</idno>
</seriesStmt>

<settlement>

	<settlement> obsahuje jméno osídlení jako město nebo vesnice identifikoné jako jedna geopolitická nebo administrativní jednotka. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPLAC

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.placeNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 settlement
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<placeName>
 <settlement type="town">Glasgow</settlement>
 <region>Scotland</region>
</placeName>

<sex>

	<sex> specifikuje pohlaví konkrétní osoby.

	modul
	jména a data

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

value

Status

volitelné
typ dat
"0" | "1" | "2" | "9"

poznámka

hodnoty for this attribute are taken from ISO 5218:1977 Representation of Human Sexes; 0 indicates unknown; 1 indicates male; 2 indicates female; and 9 indicates not applicable.

	používáno
	model.persTraitLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 sex
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 attribute value { "0" | "1" | "2" | "9" }?,

 macro.phraseSeq
}

	příklad
	<sex value="2">female</sex>

<sic>

	<sic> (latin for thus or so) obsahuje text reprodukovaný podle originálu, ačkoli je očividně nesprávný nebo chybný. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDCOR

	modul
	core

	atributy
	pouze obecné atributy

	používáno
	model.pPart.transcriptional model.choicePart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 sic
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.paraContent
}

	příklad
	for his nose was as sharp as a pen, and <sic>a Table</sic> of green fields.

	příklad
	If all that is desired is to call attention to the apparent problem in the copy text, sic may be used alone:

I don't know, Juan. It's so far in the past
now — how <sic>we can</sic> prove or disprove anyone's theories?

	příklad
	It is also possible, using the choice and corr elements, to provide a corrected reading:

I don't know, Juan. It's so far in the past
now — how <choice>
 <sic>we can</sic>
 <corr>can we</corr>
</choice> prove or disprove anyone's theories?

	příklad
	for his nose was as sharp as a pen,
and <choice>
 <sic>a Table</sic>
 <corr>a' babbld</corr>
</choice> of green fields.

<signatures>

	<signatures> obsahuje pojednání o kustodách nebo archových značkách, které se v kodexu nacházejí. 2.1.7 Kustody, signatury, supralibros

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 signatures
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<signatures>Quire and leaf signatures in letters, [b]-v, and roman
numerals; those in quires 10 (1) and 17 (s) in red ink and different
from others; every third quire also signed with red crayon in arabic
numerals in the center lower margin of the first leaf recto: "2" for
quire 4 (f. 19), "3" for quire 7 (f. 43); "4," barely visible, for
quire 10 (f. 65), "5," in a later hand, for quire 13 (f. 89), "6," in
a later hand, for quire 16 (f. 113).</signatures>

<socecStatus>

	<socecStatus> (socio-economic status) obsahuje neformální popis sociálního nebo ekonomického statutu konkrétní osoby http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCAHPA

	modul
	jména a data

	atributy
	att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref)

scheme

identifikuje the classification system or taxonomy in use.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
Must identify a taxonomy element

code

identifikuje a status code defined within the classification system or taxonomy defined by the source attribute.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
Must identify a category element

	používáno
	model.persTraitLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 socecStatus
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute scheme { xsd:anyURI }?,

 attribute code { xsd:anyURI }?,

 macro.phraseSeq
}

	příklad
	<socecStatus scheme="#rg" code="#ab1"/>

	příklad
	<socecStatus>Status AB1 in the RG Classification scheme</socecStatus>

	poznámka
	The content of this element may be used as an alternative to the more formal specification made possible by its attributes; it may also be used to supplement the formal specification with commentary or clarification.

<source>

	<source> popisuje původní zdroj informací obsažených v popisu rukopisu. 2.6.1.1 Dějiny záznamu

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	recordHist

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 source
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<source>Derived from <ref>Stanley (1960)</ref>
</source>

<sourceDesc>

	<sourceDesc> (popis pramene) popisuje pramen, ze kterého byl elektronický text vzat nebo vygenerován, v případě digitalizovaného textu jde většinou o bibliografický odkaz, nebo se jedná o frázi typu „vznikl v digitální podobě“ - u textu, který neměl dřívější existenci. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD3

	modul
	hlavička

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default)

	používáno
	fileDesc

	Může obsahovat
	základní: bibl list listBibl p
popis rukopisu: msDesc
jména a data: listOrg listPerson listPlace

	deklarace
	 element

 sourceDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 (

 model.pLike+

 | (model.biblLike | model.sourceDescPart | model.listLike)+

)

}

	příklad
	<sourceDesc>
 <bibl>
 <title level="a">The Interesting story of the Children in the Wood</title>.
 In <author>Victor E Neuberg</author>, <title>The Penny Histories</title>.
 <publisher>OUP</publisher>
 <date>1968</date>.
 </bibl>
</sourceDesc>

	příklad
	<sourceDesc>
 <p>Born digital: no previous source exists.</p>
</sourceDesc>

<space>

	<space> označuje umístění významného prostoru v rukopisu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHSP

	modul
	transcr

	atributy
	att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

dim

(dimension) indicates whether the space is horizontal or vertical.

Status

doporučené
povolené hodnoty jsou:
horizontal

the space is horizontal.

vertical

the space is vertical.

poznámka

For irregular shapes in two dimensions, the value for this attribute should reflect the more important of the two dimensions. In conventional left-right scripts, a space with both vertical and horizontal components should be classed as vertical.

resp

(responsible party) indicates the individual responsible for identifying and measuring the space.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
a pointer to one of the identifiers declared in the document hlavička, associated with a person asserted as responsible for some aspect of the text's creation, transcription, editing, or encoding

	používáno
	model.global.edit

	Může obsahovat
	Prázdný element

	deklarace
	 element

 space
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 attribute dim { "horizontal" | "vertical" }?,

 attribute resp { xsd:anyURI }?,

 empty

}

	příklad
	By god if wommen had writen storyes
As <space quantity="7" unit="minims"/> han within her oratoryes

	poznámka
	This element should be used wherever it is desired to record an unusual space in the source text, e.g. space left for a word to be filled in later, for later rubrication, etc. It is not intended to be used to mark normal inter-word space or the like.

<sponsor>

	<sponsor> specifikuje jméno sponzorské organizace nebo instituce. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	model.respLike

	Může obsahovat
	základní: abbr cb choice date expan foreign gap gloss index lb milestone name note pb ptr ref term title
linking: anchor
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damageSpan delSpan ex fw handShift space subst

	deklarace
	 element

 sponsor
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq.limited
}

	příklad
	<sponsor>Association for Computers and the Humanities</sponsor>
<sponsor>Association for Computational Linguistics</sponsor>
<sponsor>Association for Literary and Linguistic Computing</sponsor>

	poznámka
	Sponsors give their intellectual authority to a project; they are to be distinguished from funders, who provide the funding but do not necessarily take intellectual responsibility.

<stamp>

	<stamp> obsahuje slovo nebo frázi popisující razítko nebo podobnou značku. 2.1.3 Vodoznaky a supralibros

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.typed (@type, @subtype) att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to)

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 stamp
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 macro.phraseSeq
}

	příklad
	<rubric>Apologyticu TTVLLIANI AC IGNORATIA IN XPO IHV<lb/>
SI NON LICET<lb/>
NOBIS RO<lb/>
manii imperii <stamp>Bodleian stamp</stamp>
 <lb/>
</rubric>

<subst>

	<subst> (substitution - nahrazení) spojuje jedno nebo větší počet vymazání s jedním nebo větším počtem doplnění tehdy, když katalogizátor usoudí, že jde o jeden souvislý zásah do textu.

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.transcriptional (@hand, @status, @seq) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	model.pPart.editorial

	Může obsahovat
	základní: add corr del orig reg sic unclear
transkribce: damage restore supplied

	deklarace
	 element

 subst
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.transcriptional.attribute.hand,

 att.transcriptional.attribute.status,

 att.transcriptional.attribute.seq,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 ((model.pPart.transcriptional), model.pPart.transcriptional+)

}

	příklad
	... are all included. <del hand="#RG">It is
<subst>
 <add>T</add>
 t
</subst>he expressed

	poznámka
	Although a substitution může obsahovat any mixture of additions and deletions; there should be an addition for each deletion bearing the same sequence number. This constraint cannot be modelled in the schema language currently deployed.

<summary>

	<summary> obsahuje stručný souhrn intelektuálního obsahu položky poskytovaný katalogizátorem. 2.3.1 Element <msItem>

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	handDesc history msContents typeDesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 summary
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<summary>This item consists of three books with a prologue and an epilogue.
</summary>

<supplied>

	<supplied> označuje text, který přepisovač nebo editor z nějaké důvodu doplnil, obvykle pro nečitelnost originálu pro fyzické poškození nebo ztrátu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDA

	modul
	transcr

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

reason

indicates why the text has had to be supplied.

Status

Required

typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
any phrase describing the difficulty, e.g. overbinding, faded ink, lost folio, omitted in original.

povolené hodnoty jsou:
omitted

illegible

damage

unknown

[Default]

	používáno
	model.pPart.transcriptional

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 supplied
{

 attribute

 reason
 {

 list { ("omitted" | "illegible" | "damage" | "unknown")+ }

 },

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.paraContent
}

	příklad
	I am dr Sr yr
<supplied reason="illegible" source="amanuensis copy">very humble Servt</supplied>
Sydney Smith

	poznámka
	The damage, gap, del, unclear and supplied elements may be closely allied in use. See section ?? for discussion of which element is appropriate for which circumstance.

<support>

	<support> obsahuje popis materiálů, atd., který tvoří psací látku pro textovou část rukopisu.
 2.4.1 Popis objektu

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	supportDesc

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 support
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<objectDesc form="roll">
 <supportDesc>
 <support> Parchment roll with <material>silk</material> ribbons.
 </support>
 </supportDesc>
</objectDesc>

<supportDesc>

	<supportDesc> (support popis – popis psací látky) sdružuje elementy popisující látku popsané části rukopisu. 2.4.1 Popis objektu

	modul
	msdescription

	atributy
	Kromě obecných atributů

material

a short project-defined name for the material composing the majority of the support

Status

Required

typ dat
xsd:Name

povolené hodnoty jsou:
perg

parchment

chart

paper

mixed

mixture of paper and parchment, or other materials

unknown

[Default]

	používáno
	objectDesc

	Může obsahovat
	základní: p
hlavička: extent
popis rukopisu: collation condition foliation support

	deklarace
	 element

 supportDesc
{

 attribute material { "perg" | "chart" | "mixed" | "unknown" },

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (support?, extent?, foliation*, collation?, condition?))

}

	příklad
	<supportDesc>
 <support> Parchment roll with <material>silk</material> ribbons.
 </support>
</supportDesc>

<surface>

	<surface> definuje psací plochu prostřednictvím údajů o pravoúhlém souřadnicovém prostoru, případně sdružujícím jedno nebo více grafických reprezentací tohoto prostoru a popisované pravoúhlé zóny v něm.

	modul
	transcr

	atributy
	att.coordinated (@ulx, @uly, @lrx, @lry) att.declaring (@decls)

start

points to an element which encodes the starting position of the text corresponding to the inscribed part of the surface.

Status

volitelné
typ dat
xsd:anyURI

	používáno
	facsimile

	Může obsahovat
	základní: desc gloss graphic
figures: formula
transkribce: zone

	deklarace
	 element

 surface
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.coordinated.attribute.ulx,

 att.coordinated.attribute.uly,

 att.coordinated.attribute.lrx,

 att.coordinated.attribute.lry,

 att.declaring.attribute.decls,

 attribute start { xsd:anyURI }?,

 (model.glossLike*, model.graphicLike*, zone*)

}

	příklad
	<facsimile>
 <surface
 ulx="0"
 uly="0"
 lrx="200"
 lry="300">
 <graphic url="Bovelles-49r.png"/>
 </surface>
</facsimile>

	poznámka
	The surface element represents a rectangular area of any physical surface forming part of the source material. This may be a sheet of paper, one face of a monument, a billboard, a papyrus scroll, or indeed any 2-dimensional surface.

The coordinate space defined by this element may be thought of as a grid lrx - ulx units wide and uly - lry units high. This grid is superimposed on the whole of any image directly contained by the surface element. The coordinate values used by every zone element contained by this surface are to be understood with reference to the same grid.

<surname>

	<surname> obsahuje (zděděné) příjmení (jiné než křestní, dané jméno). http://www.tei-c.org/release/doc/tei-p5-doc/en/html/ND.html#NDPER

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.personal (@full, @sort) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	model.persNamePart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 surname
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.personal.attribute.full,

 att.personal.attribute.sort,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 macro.phraseSeq
}

	příklad
	<surname type="combine">St John Stevas</surname>

<surrogates>

	<surrogates> (náhradní nosiče) obsahuje informace o jakékoli nedigitální kopii popisovaného rukopisu, ať už existuje ve spravující instituci nebo jinde. 2.6 Přídavné informace

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	additional

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 surrogates
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.specialPara
}

	příklad
	<surrogates>
 <p>
 <bibl>
 <title type="gmd">diapositive</title>
 <idno>AM 74 a, fol.</idno>
 <date>May 1984</date>
 </bibl>
 <bibl>
 <title type="gmd">b/w prints</title>
 <idno>AM 75 a, fol.</idno>
 <date>1972</date>
 </bibl>
 </p>
</surrogates>

<taxonomy>

	<taxonomy> definuje typologii užitiou pro klasifikaci textů, ať už implicitně prostřednictvím bibliografických citací, nebo explicitně, strukturovanou systematikou. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD55

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	classDecl

	Může obsahovat
	základní: bibl desc gloss
hlavička: category
popis rukopisu: msDesc

	deklarace
	 element

 taxonomy
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.glossLike* | category+ | ((model.biblLike), category*))

}

	příklad
	<taxonomy xml:id="tax.b">
 <bibl>Brown Corpus</bibl>
 <category xml:id="tax.b.a">
 <catDesc>Press Reportage</catDesc>
 <category xml:id="tax.b.a1">
 <catDesc>Daily</catDesc>
 </category>
 <category xml:id="tax.b.a2">
 <catDesc>Sunday</catDesc>
 </category>
 <category xml:id="tax.b.a3">
 <catDesc>National</catDesc>
 </category>
 <category xml:id="tax.b.a4">
 <catDesc>Provincial</catDesc>
 </category>
 <category xml:id="tax.b.a5">
 <catDesc>Political</catDesc>
 </category>
 <category xml:id="tax.b.a6">
 <catDesc>Sports</catDesc>
 </category>
 </category>
 <category xml:id="tax.b.d">
 <catDesc>Religion</catDesc>
 <category xml:id="tax.b.d1">
 <catDesc>Books</catDesc>
 </category>
 <category xml:id="tax.b.d2">
 <catDesc>Periodicals and tracts</catDesc>
 </category>
 </category>
</taxonomy>

<teiHeader>

	<teiHeader> (Hlavička TEI) dodává popisné a deklarativní informace a je elektronickou titulní stranou předsazenou ke každému textu v souladu s TEI. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD11

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCDEF" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCDEF

	modul
	hlavička

	atributy
	Kromě obecných atributů

type

specifikuje the kind of document to which the hlavička is attached, for example whether it is a corpus or individual text.

Status

volitelné
typ dat
xsd:Name

Sample values include:

text

the hlavička is attached to a single text. [Default]

corpus

the hlavička is attached to a corpus.

	používáno
	TEI

	Může obsahovat
	hlavička: encodingDesc fileDesc profileDesc revisionDesc

	deklarace
	 element

 teiHeader
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { xsd:Name }?,

 (fileDesc, model.hlavičkaPart*, revisionDesc?)

}

	příklad
	<teiHeader>
 <fileDesc>
 <titleStmt>
 <title>Shakespeare: the first folio (1623) in electronic form</title>
 <author>Shakespeare, William (1564–1616)</author>
 <respStmt>
 <resp>Originally prepared by</resp>
 <name>Trevor Howard-Hill</name>
 </respStmt>
 <respStmt>
 <resp>Revised and edited by</resp>
 <name>Christine Avern-Carr</name>
 </respStmt>
 </titleStmt>
 <publicationStmt>
 <distributor>Oxford Text Archive</distributor>
 <address>
 <addrLine>13 Banbury Road, Oxford OX2 6NN, UK</addrLine>
 </address>
 <idno type="OTA">119</idno>
 <availability>
 <p>Freely available on a non-commercial basis.</p>
 </availability>
 <date when="1968">1968</date>
 </publicationStmt>
 <sourceDesc>
 <bibl>The first folio of Shakespeare, prepared by Charlton Hinman
 (The Norton Facsimile, 1968)</bibl>
 </sourceDesc>
 </fileDesc>
 <encodingDesc>
 <projectDesc>
 <p>Originally prepared for use in the production of a series of
 old-spelling concordances in 1968, this text was extensively
 checked and revised for use during the editing of the new Oxford
 Shakespeare (Wells and Taylor, 1989).</p>
 </projectDesc>
 <editorialDecl>
 <correction>
 <p>Turned letters are silently corrected.</p>
 </correction>
 <normalization>
 <p>Original spelling and typography is retained, except
 that long s and ligatured forms are not encoded.</p>
 </normalization>
 </editorialDecl>
 <refsDecl xml:id="ASLREF">
 <cRefPattern
 matchPattern="(\S+) ([^.]+)\.(.*)"
 replacementPattern="#xpath(//div1[@n='$1']/div2/[@n='$2']//lb[@n='$3'])">
 <p>A reference is created by assembling the following,
 in the reverse order as that listed here:
 <list>
 <item>the <att>n</att> value of the preceding <gi>lb</gi>
 </item>
 <item>a period</item>
 <item>the <att>n</att> value of the ancestor <gi>div2</gi>
 </item>
 <item>a space</item>
 <item>the <att>n</att> value of the parent <gi>div1</gi>
 </item>
 </list>
 </p>
 </cRefPattern>
 </refsDecl>
 </encodingDesc>
 <revisionDesc>
 <list>
 <item>
 <date when="1989-04-12">12 Apr 89</date> Last checked by CAC</item>
 <item>
 <date when="1989-03-01">1 Mar 89</date> LB made new file</item>
 </list>
 </revisionDesc>
</teiHeader>

	poznámka
	One of the few elements unconditionally required in any TEI document.

<term>

	<term> obsahuje jednotlivé slovo, sousloví nebo symbolické označení, které se považuje za terminus technicus. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COHQU

	modul
	core

	atributy
	att.declaring (@decls) att.typed (@type, @subtype)

sortKey

dodává the sort key for this term in an index.

Status

volitelné
typ dat
token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }

hodnoty
any string of Unicode characters.

David's other principal backer, Josiah ha-Kohen
<index indexName="NAMES">
 <term sortKey="Azarya_Josiah_Kohen">Josiah ha-Kohen b. Azarya</term>
</index> b. Azarya, son of one of the last gaons of Sura
was David's own first cousin.

poznámka

The sort key is used to determine the sequence and grouping of entries in an index; if this attribute is not supplied, the textual content of the element is used for this purpose.

target

identifikuje the associated gloss element by an absolute or relative URI reference

Status

volitelné
typ dat
xsd:anyURI

hodnoty
should be a valid URI reference that resolves to a gloss element

cRef

identifikuje the associated gloss element using a canonical reference from a scheme defined in a <refsDecl> element in the Hlavička TEI

Status

volitelné
typ dat
xsd:anyURI

hodnoty
the result of applying the algorithm for the resolution of canonical references (described in section ??) should be a valid URI reference that resolves to a gloss element

poznámka

The <refsDecl> to use may be indicated with the decls attribute.

	používáno
	index keywords model.emphLike

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 term
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 attribute sortKey { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" } }?,

 (attribute target { xsd:anyURI }? | attribute cRef { xsd:anyURI }?),

 macro.phraseSeq
}

	příklad
	A computational device that infers structure from grammatical
strings of words is known as a <term>parser</term>, and much
of the history of NLP over the last 20 years has been occupied
with the design of parsers.

	příklad
	We may define <term xml:id="TDPV" rend="sc">discoursal point of view</term>
as
<gloss target="#TDPV">the relationship, expressed through discourse
structure, between the implied author or some other addresser,
and the fiction.</gloss>

	poznámka
	This element is used to supply the form under which an index entry is to be made for the location of a parent index element.

In formal terminological work, there is frequently discussion over whether terms must be atomic or may include multi-word lexical items, symbolic designations, or phraseological units. The term element may be used to mark any of these. No position is taken on the philosophical issue of what a term can be; the looser definition simply allows the term element to be used by practitioners of any persuasion.

The target and cRef attributes are mutually exclusive.

<text>

	<text> obsahuje jednotlivý text jakéhokoli druhu, ať už jednoduchý nebo složený, např. báseň nebo drama, sbírku esejů, novelu, slovník nebo soubor. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DS

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html" \l "CCDEF" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CC.html#CCDEF

	modul
	struktura textu

	atributy
	obecné atributy a atributy pocházející z att.declaring (@decls) att.typed (@type, @subtype)

	používáno
	TEI group

	Může obsahovat
	základní: cb gap index lb milestone note pb
linking: anchor
struktura textu: back body front group
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 text
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declaring.attribute.decls,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (

 model.global*,

 (front, model.global*)?,

 (body | group),

 model.global*,

 (back, model.global*)?

)

}

	příklad
	<text>
 <front>
 <docTitle>
 <titlePart>Autumn Haze</titlePart>
 </docTitle>
 </front>
 <body>
 <l>Is it a dragonfly or a maple leaf</l>
 <l>That settles softly down upon the water?</l>
 </body>
</text>

	příklad
	The body of a text may be replaced by a group of nested texts, as in the following schematic:

<text>
 <front/>
 <group>
 <text>
 <front/>
 <body/>
 <back/>
 </text>
 <text/>
 </group>
</text>

	poznámka
	This element should not be used to represent a text which is inserted at an arbitrary point within the structure of another, for example as in an embedded or quoted narrative; the <floatingText> is provided for this purpose.

<textClass>

	<textClass> (text classification – klasifikace textu) sdružuje informace popisující povahu tématu textu standartním klasifikačním schématem, v podobě tezauru, atd. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD43

	modul
	hlavička

	atributy
	obecné atributy a atributy pocházející z att.declarable (@default)

	používáno
	model.profileDescPart

	Může obsahovat
	hlavička: catRef classCode keywords

	deklarace
	 element

 textClass
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.declarable.attribute.default,

 (classCode | catRef | keywords)*

}

	příklad
	<taxonomy>
 <category xml:id="acprose">
 <catDesc>Akademická próza</catDesc>
 </category>
<!—sem přijdou další kategorie -->
</taxonomy>
<!-- ... -->
<textClass>
 <catRef target="#acprose"/>
 <classCode scheme="http://www.udcc.org">001.9</classCode>
 <keywords scheme="http://authorities.loc.gov">
 <list>
 <item>konec světa</item>
 <item>Historie - filozofie</item>
 </list>
 </keywords>
</textClass>

<textLang>

	<textLang> (text language-jazyk textu) popisuje jazyky a písma použité v rukopise (oproti jazyku popisu, který je popsán v elementu langUsage). 2.3.6 Jazyky a písma

	modul
	msdescription

	atributy
	Kromě obecných atributů

mainLang

(main language – hlavní jazyk) doplňuje kód, který identifikuje hlavní jazyk používaný v rukopise.

Status

Požadovaný

typ dat
xsd:language

hodnoty
‘tag’ rozpoznaného jazyka generovaný podle BCP 47, což může být následně dokumentováno v elementu language v hlavička
otherLangs

(other languages – jiné jazyky) jeden nebo více kódů identifikujících některý z dalších jazyků užitých v rukopise.

Status

volitelné
typ dat
0–∞ occurrences of xsd:languageseparated by whitespace

hodnoty
seznam kódů, z nichž každý je ‘tag’ rozpoznaného jazyka generovaný podle BCP 47, což se může následně dokumentovat v hlavičce v elementu language

	používáno
	msContents model.msItemPart

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 textLang
{

 attribute mainLang { xsd:language },

 attribute otherLangs { list { xsd:language* } }?,

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<textLang mainLang="en" otherLangs="la">Predominantly in English with Latin glosses</textLang>

<title>

	<title> obsahuje název díla jakéhokoli druhu . http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COBICOR

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD21" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD26" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD26

	modul
	core

	atributy
	att.canonical (@key, @ref)

level

určuje bibliografický typ pro titul, tedy informuje, jestli identifikuje článek, knihu, časopis, řadu nebo nepublikovaný materiál.

Status

Required when applicable

povolené hodnoty jsou:
a

(analytic) analytický titul (článek, báseň nebo jiný titul publikovaný jako část většího díla)

m

(monographic) monografie (kniha, sbírka nebo jiná položka publikovaná jako samostatná jednotka včetně jednotlivých svazků mnohosvazkových děl)

j

(journal) název časopisu

s

(series) název řady, edice

u

(unpublished) titul nepublikovaného materiálu (včetně tezí a dizertací, pokud nebyly vytištěny komerčním tiskem)

poznámka

Pokud se titul objeví přímo uzavřený v elementu <analytic>, atribut level, pokud se uvádí, musí být ‘a’; pokud se objeví přímo uzavřený v elementu <monogr> , typ musí být ‘m’, ‘j’, nebo ‘u’; pokud je title přímo uzavřený v elementu <series>, typ musí být ‘s’. Pokud se objeví v elementu msItem, neměl by být dodán atribut level.

type

klasifikuje the title according to some convenient typology.

Status

volitelné
typ dat
xsd:Name

Sample values include:

main

main title

sub

(subordinate) subtitle, title of part

alt

(alternate) alternate title, often in another language, by which the work is also known

short

abbreviated form of title

desc

(descriptive) descriptive paraphrase of the work functioning as a title

poznámka

This attribute is provided for convenience in analysing titles and processing them according to their type; where such specialized processing is not necessary, there is no need for such analysis, and the entire title, including subtitles and any parallel titles, may be enclosed within a single title element.

	používáno
	seriesStmt titleStmt model.emphLike model.msItemPart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 title
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 attribute level { "a" | "m" | "j" | "s" | "u" }?,

 attribute type { xsd:Name }?,

 macro.paraContent
}

	příklad
	<title>Information Technology and the Research Process: Proceedings
of a conference held at Cranfield Institute of Technology, UK, 18–21
July 1989</title>

	příklad
	<title>Hardy's Tess of the D'Urbervilles: a machine readable edition</title>

	příklad
	<title
 ref="http://en.wikipedia.org/wiki/La_Vie_mode_d%27emploi">>La vie mode d'emploi. Romans.</title>

	příklad
	<title type="full">
 <title type="main">Synthèse</title>
 <title type="subtitle">an international journal for epistemology, methodology
 and history of science</title>
</title>

	poznámka
	The attributes key and ref, inherited from the class att.canonical may be used to indicate the canonical form for the title; the former, by supplying (for example) the identifier of a record in some external library system; the latter by pointing to an XML element somewhere containing the canonical form of the title.

<titlePage>

	<titlePage> (title page) obsahuje titulní stranu textu objevující se v hlavičce nebo zápatí. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

	modul
	struktura textu

	atributy
	Kromě obecných atributů

type

klasifikuje titulní stranu podle jakékoli vhodné typologie.

Status

volitelné
typ dat
xsd:Name

hodnoty
Jakýkoli typ, např. full (plná), half (polovina), Series (série), atd.

poznámka

Tento atribut dovolí, aby byl stejný element použit pro titulní stranu svazku, série, atd. stejně jako pro hlavní titulní stranu díla.

	používáno
	msContents model.frontPart

	Může obsahovat
	základní: cb gap graphic index lb milestone note pb
figures: figure
linking: anchor
struktura textu: docAuthor docEdition docImprint docTitle titlePart
transkribce: addSpan damageSpan delSpan fw space

	deklarace
	 element

 titlePage
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { xsd:Name }?,

 (

 model.global*,

 (model.titlepagePart),

 (model.titlepagePart | model.global)*

)

}

	příklad
	<titlePage>
 <docTitle>
 <titlePart type="main">THOMAS OF Reading.</titlePart>
 <titlePart type="alt">OR, The sixe worthy yeomen
 of the West.</titlePart>
 </docTitle>
 <docEdition>Now the fourth time corrected and enlarged</docEdition>
 <byline>By T.D.</byline>
 <figure>
 <head>TP</head>
 <p>Thou shalt labor till thou returne to duste</p>
 <figDesc>Printers Ornament used by TP</figDesc>
 </figure>
 <docImprint>Printed at <name type="place">London</name>
 for <name>T.P.</name>
 <date>1612.</date>
 </docImprint>
</titlePage>

<titlePart>

	<titlePart> obsahuje pododdíl nebo část titulu díla podle titulní strany http://www.tei-c.org/release/doc/tei-p5-doc/en/html/DS.html#DSTITL

	modul
	struktura textu

	atributy
	Kromě obecných atributů

type

specifikuje roli tohoto pododdílu titulu.

Status

volitelné
typ dat
xsd:Name

Navržené hodnoty obsahují:
main

hlavní tutul díla [nepřítomný]

sub

(subordinate) podtitul díla

alt

(alternate) alternativní název díla

short

zkrácená forma titulu

desc

(descriptive) popisná parafráze díla

	používáno
	docTitle model.titlepagePart model.pLike.front

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 titlePart
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute type { "main" | "sub" | "alt" | "short" | "desc" | xsd:Name }?,

 macro.paraContent
}

	příklad
	<docTitle>
 <titlePart type="main">THE FORTUNES
 AND MISFORTUNES Of the FAMOUS
 Moll Flanders, &c.
 </titlePart>
 <titlePart type="desc">Who was BORN in NEWGATE,
 And during a Life of continu'd Variety for
 Threescore Years, besides her Childhood, was
 Twelve Year a <hi>Whore</hi>, five times a <hi>Wife</hi> (wherof
 once to her own Brother) Twelve Year a <hi>Thief,</hi>
 Eight Year a Transported <hi>Felon</hi> in <hi>Virginia</hi>,
 at last grew <hi>Rich</hi>, liv'd <hi>Honest</hi>, and died a
 <hi>Penitent</hi>.</titlePart>
</docTitle>

<titleStmt>

	<titleStmt> (údaje k titulu) soubor informací o názvu díla a osobách zodpovědných za jeho intelektuální obsah. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD21

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html" \l "HD2" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD2

	modul
	hlavička

	atributy
	pouze obecné atributy

	používáno
	fileDesc

	Může obsahovat
	základní: author editor respStmt title
hlavička: funder principal sponsor

	deklarace
	 element

 titleStmt
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (title+, model.respLike*)

}

	příklad
	<titleStmt>
 <title>Capgrave's Life of St. John Norbert: a machine-readable
 transcription</title>
 <respStmt>
 <resp>compiled by</resp>
 <name>P.J. Lucas</name>
 </respStmt>
</titleStmt>

<trait>

	<trait> (rys) obsahuje popis kulturně dané a v principu neměnné charakteristiky připsané konkrétní osobě či místu.

	modul
	jména a data

	atributy
	obecné atributy a atributy pocházející z att.datable att.datable.w3c (@period, @when, @notBefore, @notAfter, @from, @to) att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope) att.naming (@nymRef) att.canonical (@key, @ref) att.typed (@type, @subtype)

	používáno
	trait model.persTraitLike model.placeTraitLike

	Může obsahovat
	základní: bibl desc head label note p
popis rukopisu: msDesc
jména a data: trait

	deklarace
	 element

 trait
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.datable.w3c.attribute.period,

 att.datable.w3c.attribute.when,

 att.datable.w3c.attribute.notBefore,

 att.datable.w3c.attribute.notAfter,

 att.datable.w3c.attribute.from,

 att.datable.w3c.attribute.to,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 att.naming.attribute.nymRef,

 att.canonical.attribute.key,

 att.canonical.attribute.ref,

 att.typed.attribute.type,

 att.typed.attribute.subtype,

 (

 trait+

 | (model.headLike*, model.pLike+, (model.noteLike | model.biblLike)*)

 | ((model.labelLike | model.noteLike | model.biblLike)*)

)

}

	příklad
	<trait
 cert="high"
 type="social"
 from="1987-01-01"
 to="1997-12-31">
 <label>občanství</label>
 <desc>Mezi lety 1987 a 1997 držel status naturalizovaného občana Spojeného království </desc>
</trait>

	příklad
	<trait type="physical">
 <label>barva očí</label>
 <desc>modrá</desc>
</trait>

<typeDesc>

	<typeDesc> obsahuje popis typů písma nebo dalších aspektů tisku inkunábule nebo jiných tištěných zdrojů. 2.4.2.1 Písmo

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.physDescPart

	Může obsahovat
	základní: p
hlavička: typenote
popis rukopisu: summary

	deklarace
	 element

 typeDesc
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 (model.pLike+ | (summary?, typenote+))

}

	příklad
	<typeDesc>
 <p>Uses an unidentified black letter font, probably from the
 15th century</p>
</typeDesc>

	příklad
	<typeDesc>
 <summary>Obsahuje směs gotiky a římské antikvy </summary>
 <typenote xml:id="Frak1">Blackletter face, showing
 similarities to those produced in Wuerzburg after 1470.</typenote>
 <typenote xml:id="Rom1">Roman face of Venetian origins.</typenote>
</typeDesc>

<typenote>

	<typenote> popisuje zvláštní font nebo další významný typografický jev rozpoznatelný v popisu tištěného zdroje. 2.4.2 Písmo, výzdoba a další poznámky

	modul
	hlavička

	atributy
	obecné atributy a atributy pocházející z att.handFeatures (@scribe, @script, @medium, @scope)

	používáno
	typeDesc

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index l label lb lg list listBibl milestone name note orig p pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 typenote
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.handFeatures.attribute.scribe,

 att.handFeatures.attribute.script,

 att.handFeatures.attribute.medium,

 att.handFeatures.attribute.scope,

 macro.specialPara
}

	příklad
	<typenote scope="sole"> Vytištěno v antikvě se silným vlivem italiky.
</typenote>

<unclear>

	<unclear> obsahuje slovo, frázi nebo pasáž, která nemůže být transkribována s určitostí pro nečitelnost nebo špatnou kvalitu zvuku záznamu. http://www.tei-c.org/release/doc/tei-p5-doc/en/html/PH.html#PHDA

 HYPERLINK "http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html" \l "COEDADD" \o "" http://www.tei-c.org/release/doc/tei-p5-doc/en/html/CO.html#COEDADD

	modul
	core

	atributy
	att.editLike (@cert, @resp, @evidence, @source) att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

reason

 - důvod - ukazuje, proč je materiál obtížné transkribovat.
Status

volitelné
typ dat
1–∞ occurrences of token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }separated by whitespace

hodnoty
jedno nebo více slov popisujících obtíže, např. vybledlé, okolní hluk, nečitelné, apod.
<div>
 <head>Rx</head>
 <p>500 mg <unclear reason="illegible">placebo</unclear>
 </p>
</div>
hand

Kde obtíže při transkribci vznikají z dílčí akce (částečné vymazání, apod.) připsatelné identifikovatelné ruce, označuje ruku zodpovědnou za akci.

Status

volitelné
typ dat
xsd:anyURI

hodnoty
musí být jedním z identifikátorů ruky deklarovaných v hlavičce dokumentu(viz oddíl ??).

agent

Kde obtíže s transkribcí vyvstanou následkem poškození, kategorizuje příčinu, pokud je možné ji identifikovat .
Status

volitelné
typ dat
xsd:Name

Vzorové hodnoty zahrnují:

rubbing (oděr)
poškození vyplývá z odření okrajů folií
mildew (plíseň)
poškození vyplývá z plísně na povrchu folia
smoke (očazení)
poškození vyplývá z očazení

	používáno
	model.pPart.transcriptional model.choicePart

	Může obsahovat
	základní: abbr add bibl cb choice corr date del desc expan foreign gap gloss graphic hi index label lb list listBibl milestone name note orig pb ptr q quote ref reg sic term title unclear
figures: figure formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material msDesc origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName listOrg listPerson listPlace nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 unclear
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.editLike.attribute.cert,

 att.editLike.attribute.resp,

 att.editLike.attribute.evidence,

 att.editLike.attribute.source,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 attribute

 reason
 {

 list { token { pattern = "(\p{L}|\p{N}|\p{P}|\p{S})+" }+ }

 }?,

 attribute hand { xsd:anyURI }?,

 attribute agent { xsd:Name }?,

 macro.paraContent
}

	poznámka
	Stejný element se používá pro všechny případy nejistoty v transkribci obsahu elementu, jak pro psaný, tak mluvený materiál. Pro ostatní apekty jistoty, nejistoty a spolehlivosti tagování a transkribce viz kapitola ??.

Elementy damage, gap, del, unclear a supplied mohou být úzce spojeny v užití. Viz oddíl ?? pro diskuzi, který element je vhodný pro které okolnosti.

<unicodeName>

	<unicodeName> (unicode property name) obsahuje jméno registrovaných normativů Unicode.

	modul
	gaiji

	atributy
	Kromě obecných atributů

version

specifikuje the version number of the Unicode Standard in which this property name is defined.

Status

volitelné
typ dat
xsd:double | xsd:decimal

hodnoty
a valid version number.

	používáno
	charProp

	Může obsahovat
	Pouze znaková data

	deklarace
	 element

 unicodeName
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 attribute version { xsd:double | xsd:decimal }?,

 text

}

	příklad
	<unicodeName>character-decomposition-mapping</unicodeName>
<unicodeName>general-category</unicodeName>

	poznámka
	Autoritní seznam současných vlastních jmen Unicode poskytuje The Unicode Standard.

<value>

	<value> (value - hodnota) obsahuje jednotlivou hodnotu pro určitou vlastnost, atribut nebo další rysy.

	modul
	gaiji

	atributy
	pouze obecné atributy

	používáno
	charProp

	Může obsahovat
	gaiji: g

	deklarace
	 element

 value
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.xtext
}

	příklad
	<value>neznámá</value>

<watermark>

	<watermark> obsahuje slovo nebo frázi popisující vodoznak nebo podobný jev. 2.1.3 Vodoznaky a supralibros

	modul
	msdescription

	atributy
	pouze obecné atributy

	používáno
	model.pPart.msdesc

	Může obsahovat
	základní: abbr add cb choice corr date del expan foreign gap gloss graphic hi index lb milestone name note orig pb ptr ref reg sic term title unclear
figures: formula
gaiji: g
linking: anchor seg
popis rukopisu: catchwords depth dimensions height heraldry locus material origDate origPlace secFol signatures stamp watermark width
jména a data: addName affiliation bloc country district forename genName geo geogFeat geogName nameLink offset orgName persName placeName region roleName settlement surname
transkribce: addSpan am damage damageSpan delSpan ex fw handShift restore space subst supplied

	deklarace
	 element

 watermark
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 macro.phraseSeq
}

	příklad
	<support>
 <p>
 <material>Papír</material> s filigránem <watermark>šíp</watermark> </p>
</support>

<width>

	<width> obsahuje míru měřenou podél osy kolmé ke hřbetu. 2.1.4 Rozměry

	modul
	msdescription

	atributy
	obecné atributy a atributy pocházející z att.dimensions (@unit, @quantity, @extent, @atLeast, @atMost, @min, @max, @scope)

	používáno
	dimensions model.measureLike

	Může obsahovat
	gaiji: g

	deklarace
	 element

 width
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.dimensions.attribute.unit,

 att.dimensions.attribute.quantity,

 att.dimensions.attribute.extent,

 att.dimensions.attribute.atLeast,

 att.dimensions.attribute.atMost,

 att.dimensions.attribute.min,

 att.dimensions.attribute.max,

 att.dimensions.attribute.scope,

 macro.xtext
}

	příklad
	<width unit="in">4</width>

<zone>

	<zone> definuje pravoúhlý výřez obsažený v elementu surface.

	modul
	transcr

	atributy
	obecné atributy a atributy pocházející z att.coordinated (@ulx, @uly, @lrx, @lry)

	používáno
	surface

	Může obsahovat
	základní: desc gloss graphic
figures: formula

	deklarace
	 element

 zone
{

 att.global.attribute.xmlid,

 att.global.attribute.n,

 att.global.attribute.xmllang,

 att.global.attribute.rend,

 att.global.attribute.xmlbase,

 att.global.facs.attribute.facs,

 att.coordinated.attribute.ulx,

 att.coordinated.attribute.uly,

 att.coordinated.attribute.lrx,

 att.coordinated.attribute.lry,

 (model.glossLike*, model.graphicLike*)

}

	příklad
	<facsimile>
 <surface
 ulx="50"
 uly="20"
 lrx="400"
 lry="280">
 <zone
 ulx="0"
 uly="0"
 lrx="500"
 lry="321">
 <graphic url="graphic.png "/>
 </zone>
 </surface>
</facsimile>

	poznámka
	Pozice každé zóny daného obrazu je vždy definována odkazem na systém souřadnic definovaném pro tuto plochu. Jakýkoli grafický element obsažený v zóně reprezentuje celou tuto zónu.

|

 HYPERLINK "http://tei.oucs.ox.ac.uk/ENRICH/Deliverables/index.html" Home | Feedback

Date: 1.0. Last updated on 3rd October 2008

