
Inhaltsverzeichnis 3

Hans-Christoph Hobohm (Hrsg.)

Informationswissenschaft zwi-
schen virtueller Infrastruktur
und materiellen Lebenswelten

Information Science between
Virtual Infrastructure and Material Lifeworlds

Unter Mitarbeit von Judith Pfeffing

Proceedings des 13. Internationalen Symposiums
für Informationswissenschaft (ISI 2013)

Potsdam, 19. bis 22. März 2013

Wege zur Integration von Ontologien am Beispiel einer Spezifizierung ... 273

Wege zur Integration von Ontologien
am Beispiel einer Spezifizierung des

Europeana Data Model

Evelyn Dröge

1, Julia Iwanowa

1, Violeta Trkulja

1,
Steffen Hennicke

1, Stefan Gradmann

1,2
1 Humboldt-Universität zu Berlin

Unter den Linden 6, D-10099 Berlin
{evelyn.droege | julia.iwanowa | violeta.trkulja | steffen.hennicke |

stefan.gradmann}@ibi.hu-berlin.de

2 KU Leuven, Universiteitsbibliotheek
Mgr. Ladeuzeplein 21 – bus 5591, B 3000 Leuven

stefan.gradmann@kuleuven.be

Zusammenfassung

Im folgenden Artikel werden anhand von praxisorientierten Beispielen mög-
liche Wege bei der Integration externer Vokabulare im eigenen Ontologie-
aufbau aufgezeigt. Hierbei auftretende Unklarheiten sowie Vor- und Nach-
teile der einzelnen Modellierungsstrategien werden diskutiert.

Abstract

The following article provides an overview of possible ways to integrate
external vocabulary during the ontology construction process. Arising ambi-
guities as well as advantages and disadvantages of modelling strategies are
discussed based on practical examples.

In: H.-C. Hobohm (Hrsg.). Informationswissenschaft zwischen virtueller Infrastruk-
tur und materiellen Lebenswelten. Tagungsband des 13. Internationalen Sympo-
siums für Informationswissenschaft (ISI 2013), Potsdam, 19.—22. März 2013. Glück-
stadt: Verlag Werner Hülsbusch, 273—284.

274 Session 6: Digitale Bibliotheken und Portale

1 Einleitung

Das Europeana Data Model (EDM)1 ist ein neuer Ansatz, heterogene Meta-
daten in Europeana2 – der Europäischen Digitalen Bibliothek – zu integrieren
und für das Linked Data Web aufzubereiten. Das Datenmodell ist der Nach-
folger des XML-basierten ESE-Standards (Europeana Semantic Elements)3
und baut auf dem graphenbasierten Modell von RDF auf. Das EDM besitzt
eine ungleich größere semantische Ausdrucksfähigkeit und Flexibilität als
das ESE, da es unter anderem Elemente aus DC4, OAI-ORE5 und SKOS6
übernimmt und zahlreiche andere Modelle – wie beispielsweise CIDOC
CRM7 oder FRBR8 – referenziert. Heterogene Metadaten aus unterschiedli-
chen Gedächtnisinstitutionen wie Bibliotheken, Museen und Archiven kön-
nen in das EDM integriert und als Linked Open Data veröffentlicht werden.
Hiermit trägt Europeana der Anforderung Rechnung, unterschiedliche Meta-
datenstandards aus digitalen Objekten von Gedächtnisinstitutionen in Euro-
peana aufzunehmen und sich dadurch in Bereichen des Semantic Web und
von Linked Data zu positionieren.

Das EDM fungiert als ein übergreifendes Modell, welches viele verschie-
dene Metadatenstandards bewusst auf einige wenige generische Konzepte
abstrahiert. Ähnlich einer Upper Ontology9 etabliert das EDM damit einen
interoperablen Schirm über den heterogenen Metadatenstandards. Aufgrund
des RDF-Datenmodells können nun einzelne Communities das EDM durch
zusätzliche semantische Konstrukte erweitern. Eine solche Spezifizierung
wird im Projekt Digitised Manuscripts to Europeana (DM2E)10 für den Be-

91 EDM Documentation: http://pro.europeana.eu/edm-documentation <10.11.2012>

92 Europeana Website: http://www.europeana.eu/portal/ <10.11.2012>

93 ESE Documentation: http://pro.europeana.eu/technical-requirements <10.11.2012>

94 DC (Dublin Core) Namensraum: http://purl.org/dc/elements/1.1/ <10.11.2012>

95 OAI-ORE Namensraum: http://www.openarchives.org/ore/terms/ <10.11.2012>

96 SKOS Namensraum: http://www.w3.org/2004/02/skos/core# <10.11.2012>

97 CIDOC CRM Namensraum: http://www.cidoc-crm.org/rdfs/cidoc-crm# <10.11.2012>

98 FRBR Namensraum: http://purl.org/vocab/frbr/core# <10.11.2012>

99 Upper Ontologies, wie beispielsweise DOLCE, bilden grundlegende Klassen ab, in die
domänenspezifische Ontologien integriert werden können.

10 Webauftritt des DM2E-Projekts: http://dm2e.eu <10.11.2012>

Wege zur Integration von Ontologien am Beispiel einer Spezifizierung ... 275

reich der historischen Manuskripte vorgenommen. Im Kern bedeutet das,
dass zusätzliche Klassen und Relationen als Spezialisierungen zu den vor-
handenen Elementen definiert werden. Dadurch werden fehlende Begriffe
aus den Ursprungsformaten in das EDM eingebracht. Beispielsweise stellt
das EDM nur die generische Klasse edm:PhysicalThing zur Typisierung von
Objekten zur Verfügung. Eine Anforderung der Datenlieferanten in DM2E
ist es jedoch, zwischen verschiedenen Objekttypen, wie etwa Manuskripten,
Büchern oder Periodika, unterscheiden zu können. Ähnliches gilt für Rela-
tionen: Im EDM befindet sich für die Beschreibung des Umfangs eines Ob-
jektes nur die Relation dc:extent. Für die Daten von DM2E sind jedoch spe-
ziellere Ausdrucksmöglichkeiten, wie etwa die Angabe einer Seitenanzahl,
erforderlich.

Die entscheidende Frage lautet nun, auf welche Art und Weise sich das
EDM um fehlende Klassen und Relationen erweitern lässt. Grundsätzlich
kann dies entweder durch die Integration von Elementen aus bereits existie-
renden Ontologien oder durch Erstellung neuer Klassen und Relationen, mit
oder ohne Referenzierung von Elementen aus anderen Ontologien, gesche-
hen. Dieser Frage soll im Folgenden auf Grundlage der praktischen Arbeit an
der Spezifizierung des EDM nachgegangen werden.11 Daran anschließend
werden einige konzeptionell-theoretische Überlegungen zur Verwendung von
Abstraktions- sowie Äquivalenz- und Identitätsrelationen angestellt.

2 Integration fremder Vokabulare

Ontology Reuse sowie die Referenzierung auf externe Ontologien sind zen-
trale Bestandteile des Aufbaus von Ontologien im Semantic oder Linked
Data Web (stellvertretend für viele: Gómez-Pérez et al. 2004). Zur prakti-
schen Vorgehensweise finden sich jedoch kaum konkrete Angaben in der
Literatur. Als Vorteile bei der Wiederverwendung von bereits beschriebenen
Ontologien oder deren Bestandteilen gelten zum einen der geringere Auf-
wand beim Aufbau der eigenen Ontologie, da bereits definierte Konzepte
einfach übernommen werden können, und zum anderen die bessere Einbin-

11 Erste Arbeiten an dieser Spezifizierung können unter http://data.dm2e.eu/dm2e/

<10.11.2012> betrachtet werden.

276 Session 6: Digitale Bibliotheken und Portale

dung in den durch andere Vokabulare12 geschaffenen Linked-Data-Kontext.
Dadurch wird nicht nur die Auffindbarkeit der Ontologien verbessert, son-
dern auch die Ontologiequalität und die Qualität der darauf zugreifenden
Anwendungen aufgrund der umfangreicheren und kontinuierlich revidierten
Wissensbasis erhöht (Simperl 2010: 240). Daher ist es nicht verwunderlich,
dass Tim Berners-Lee in seine Linked-Data-Prinzipien auch folgende Regel
aufgenommen hat: “4. Include links to other URIs so that they can discover
more things” (Berners-Lee 2006). Auch Heath/Bizer (2011: 61) befürworten
die Wiederverwendung von Vokabularen im Linked-Data-Bereich. Als
Grund hierfür führen sie an, dass Linked-Data-Anwendungen eher mit eta-
blierten Vokabularen als mit neuen Konzeptualisierungen umgehen können.
Die Wahrscheinlichkeit, dass die eigene Ontologie nachgenutzt wird, sei bei
der Integration etablierter Vokabulare demnach höher.

Die Vorteile der Integration fremder Vokabulare scheinen also größer als
der damit verbundene Aufwand. Wie wird der Ontology Reuse nun aber in
der Praxis umgesetzt? Simperl (2010: 246) unterscheidet zunächst zwischen
drei Schritten im Wiederverwendungsprozess: (1) die Ontologiesuche, (2) die
integrationsorientierte Evaluation, welche nach Pinto/Martins (2000: 80) in
erster Linie Defizite in der Wissensmodellierung und Dokumentation analy-
siert sowie zu verwendende Elemente aus der Ontologie auswählt, und (3)
die Integration der Ontologie. Das praktische Vorgehen bei der Integration
von externen Ontologieelementen ist jedoch nicht weiter beschrieben. Im
Folgenden soll dieses Vorgehen anhand eines Beispiels verdeutlicht werden.

3 Integrationsmethoden und mögliche Probleme

Zu berücksichtigen bei der Integration von Klassen und Relationen in das
eigene ontologische Modell sind vor allem der Definitionstext der Klasse
oder Relation, die hierarchische Einordnung von Klassen und Relationen, da
hierüber Eigenschaften vererbt werden, sowie die Angaben zu Domain und
Range von Relationen.

In DM2E wird zwischen vier praktischen und zugleich idealtypischen In-
tegrationsmöglichkeiten unterschieden. Für den Fall, dass keine Ontologie-

12 Die Bezeichnung „Vokabular“ wird hier synonym zu KOS verwendet.

Wege zur Integration von Ontologien am Beispiel einer Spezifizierung ... 277

elemente angepasst werden sollen, kann folgende Methode zum Einsatz kom-
men:
(1) Die direkte Übernahme von externen Klassen oder Relationen in die

eigene Ontologie durch Übernahme der URI aus dem externen Namens-
raum. Um semantische Inkonsistenzen zu vermeiden, sollten bei dieser
Variante keine zusätzlichen oder abweichenden Definitionen, Merkmale
oder Oberklassen/-relationen ergänzt und nur vollständig passende Klas-
sen und Relationen nachgenutzt werden.

Sollen Eigenschaften existierender Klassen oder Relationen angepasst wer-
den, bieten sich grundsätzlich drei Möglichkeiten an:
(2) Das Kopieren von externen Klassen oder Relationen in die eigene Onto-

logie mit Anpassung an den eigenen Namensraum ohne Verweis auf das
ursprüngliche Element. Das Duplikat erhält eine neue URI und wird da-
mit zu einer neuen Klasse oder Relation.

(3) Die Übernahme von externen Klassen oder Relationen in die eigene
Ontologie durch Übernahme der URI aus dem externen Namensraum mit
Erstellung von spezialisierten Unterklassen mit rdfs:subClassOf oder von
spezialisierten Subrelationen mit rdfs:subPropertyOf.

(4) Das Kopieren von externen Klassen oder Relationen in die eigene Onto-
logie mit Anpassung an den eigenen Namensraum und mit Verweis auf
das ursprüngliche Element. Das Duplikat erhält eine neue URI, ist aber
über eine Relation, bei Klassen beispielsweise owl:equivalentClass und
bei Relationen owl:equivalentProperty, mit dem Ursprungselement oder
den Ursprungselementen verbunden.

Jede der genannten vier Möglichkeiten bringt Vor- und Nachteile mit sich:
(ad 1) Die erste Methode kann verwendet werden, wenn die Definition

beziehungsweise Semantik des zu übernehmenden Elements identisch mit
der eigenen beabsichtigten Definition ist. Dadurch, dass externe Ontologie-
elemente nicht verändert werden, lässt sich semantische Inkonsistenz vermei-
den. In DM2E werden zusätzlich zur eingangs erwähnten Relation dc:extent
nach der hier beschriebenen Methode die Relationen bibo:numPages,
bibo:numVolumes, bibo:pages und bibo:volumes aus der BIBO-Ontologie13
integriert. Die Relationsdefinitionen unterscheiden sich in der DM2E-Spezi-
fizierung nicht von den jeweiligen BIBO-Definitionen.

13 Spezifikation der Bibliographic Ontology (BIBO): http://bibotools.googlecode.com/

svn/bibo-ontology/trunk/doc/index.html <10.11.2012>

278 Session 6: Digitale Bibliotheken und Portale

Aufgrund der Ambiguität von Sprache kann es schon allein bei nur einem
existierenden Definitionstext zu unterschiedlichen Interpretationen kommen.
Existieren von einer Definition inhaltlich bedeutungsgleiche Varianten oder
aber mehrere sich unterscheidende Umschreibungen des Geltungsbereichs
einer Klasse, hat dies eine noch stärkere semantisch unsaubere Verwendung
zur Folge (vgl. auch Halpin/Hayes 2010). Zur Verdeutlichung dieser Proble-
matik wurde eine beispielhafte Suche über den SPARQL-Endpoint der Lin-
ked Open Vocabularies (LOV)14 zur Verwendung der Klasse foaf:Document
durchgeführt. Das Suchergebnis (Tab. 1) zeigt widersprüchliche Angaben zur
Semantik der Klasse. Die Beschriftungen der Klasse (rdfs:label) lauten so-
wohl „Document@en“, als auch „Documentation@en“ und zeigen dadurch
bereits ein unterschiedliches Verständnis der Klassensemantik. Die unter-
schiedlichen Einträge im Kommentarfeld verdeutlichen diese Divergenz zu-
sätzlich.

Tab. 1: Auszug von Eigenschaften, die der Klasse foaf:Document
zugeordnet sind

foaf:Document
rdfs:label Document@en
rdfs:label Documentation@en
rdfs:comment An abstract class defining any kinds of publishing work.@en
rdfs:comment Similar to the Agent concept, we have again decided to include a

concept from the popular FOAF ontology. The FOAF Vocabulary
Specification currently defines (...) @en

Das gezeigte Beispiel veranschaulicht die Schwierigkeiten, die sich aus

der Integration von URIs aus externen Ontologien ergeben. Im Linked-Data-
Bereich ergeben sich allerdings Vorteile hinsichtlich einer größeren semanti-
schen Interoperabilität und Homogenität sowie einer größeren Wahrschein-
lichkeit, dass die eigenen Daten von Linked-Data-Anwendungen verstanden
und wiederverwendet werden.

(ad 2) Eine ebenfalls in der Praxis beobachtete Vorgehensweise ist die
zweite Methode. Hier wird ein Element aus einer anderen Ontologie ohne
Verweis auf den Ursprung in den eigenen Namensraum überführt. Der einzi-
ge Vorteil besteht darin, dass Klassen und Relationen unabhängig von ihrem

14 SPARQL Endpoint der Linked Open Vocabularies (LOV): http://lov.okfn.org/end-

point/lov_aggregator <10.11.2012>

Wege zur Integration von Ontologien am Beispiel einer Spezifizierung ... 279

Ursprung modifiziert werden können. Mit Blick auf ein Semantic Web ist
diese Praxis jedoch problematisch, da es auf eine möglichst saubere und enge
Verlinkung auf Ontologieebene angewiesen ist. Neben einer fehlenden Wür-
digung der Leistung Dritter erschwert diese Praxis die Nachnutzung von
Daten, die mit dieser Ontologie beschrieben wurden.

(ad 3 und 4) In der dritten und vierten Methode wird der Aspekt der se-
mantischen Interoperabilität zwischen Ontologien mit der Möglichkeit, exis-
tierende Klassen und Relationen an die eigenen Bedürfnisse anzupassen,
kombiniert.

Auf Basis vorhandener Ontologien werden neue Klassen oder Relationen
als Kopien, ggf. mit neuen spezialisierenden Subelementen, in den Namens-
raum der eigenen Ontologie übernommen. Relationen, die hier beispielsweise
verwendet werden können, sind owl:equivalentClass und owl:equiva-
lentProperty beziehungsweise rdfs:subClassOf und rdfs:subPropertyOf .15
Ein Beispiel für letztere Integrationsoption findet sich in der EDM-Spezifi-
zierung von DM2E (siehe Tab. 2).

Tab. 2: Integration und Anpassung bestehender Ontologieelemente in EDM
und der DM2E-Spezifizierung des EDM

DC EDM DM2E
dc:contributor dc:contributor dm2e:contributor

rdfs:subPropertyOf
dc:contributor

Range: Not restricted. Range: Person, organisa-
tion or service.

Range: Person as an URI
of type edm:Agent.

Definition: “An entity that
is responsible for making
contributions to the re-
source.”

Definition: “An agent that
is responsible for making
contributions to the re-
source.”

Definition: “A person that
is responsible for making
contributions to the re-
source.”

Die Wiederverwendung des weit verbreiteten Elements dc:contributor

findet sich sowohl in der EDM-Ontologie als auch in der DM2E-Spezi-
fizierung. Während die Definition der Restriktionen zu Domain und Range
bei DC und EDM identisch sind, werden sie für die Anforderungen der pro-
jektspezifischen Anwendung in DM2E eingeschränkt. Daher wird in diesem
Fall eine eigene Subrelation dm2e:contributor im DM2E-Namensraum ge-

15 OWL stellt einige weitere Konstrukte zur Verfügung, wie etwa owl:unionOf, auf die

hier nicht weiter eingegangen wird.

280 Session 6: Digitale Bibliotheken und Portale

bildet und über rdfs:subPropertyOf in die Relationshierarchie eingegliedert.
Somit kann die neue Relation Eigenschaften des übergeordneten Elements
eingeschränkt übernehmen. Auf diese Weise können die eigenen Anwendun-
gen spezifischere Daten verarbeiten und Drittanwendungen kann der Zugriff
auf weitere Daten über bekanntere Relationen ermöglicht bzw. erleichtert
werden.

Die Klassenäquivalenzrelation ist ein pragmatisches Werkzeug, um Inter-
operabilität auf Klassenebene zu schaffen. Die EDM-Ontologie verweist bei-
spielsweise per owl:equivalentClass auf Elemente aus Ontologien zu FRBR,
ABC16, CIDOC CRM und DOLCE-Lite17 und verbindet somit die Klasse
edm:Place mit frbr:Place, abc:Place, crm:E53.Place und dolce-lite:space-
region. edm:Place wird in der Ontologie zugleich auch als Subklasse von
edm:NonInformationResource definiert und ermöglicht Anwendungen, die
dazu in der Lage sind, implizite Inferenzen aus der Wissensbasis zu abstra-
hieren. So wird die Information, dass alle äquivalenten Klassen auch Sub-
klassen von edm:NonInformationResource sein müssen, weitergegeben. Dies
ist kein semantischer Widerspruch, da äquivalente Klassen unterschiedliche
Definitionen erfüllen dürfen, wie weiter unten ausgeführt wird.

Am Beispiel von Identitäts- und Äquivalenzbeziehungen wird im Folgen-
den auf einen weiteren, theoretisch-konzeptionellen Aspekt eingegangen, der
bei der Integration und Referenzierung von Klassen und Relationen aus ex-
ternen Ontologien zu beachten ist.

4 Identität und Äquivalenz

Bei der Integration von externen Klassen und Relationen spielt nicht nur eine
Rolle, ob eine integrierte Klasse oder Relation ihrem Sinn nach richtig ver-
standen und semantisch konsistent übernommen wird. Auch erweist sich die
Interpretation der Äquivalenz- und Identitätsbeziehungen als schwierig.
Während die Verwendungsmöglichkeit von Abstraktionsbeziehungen zwi-
schen Klassen und Relationen (rdfs:subClassOf und rdfs:subPropertyOf)

16 ABC Namensraum: http://metadata.net/harmony/abc# <19.02.2013>

17 DOLCE-Lite Namensraum: http://www.loa-cnr.it/ontologies/DOLCE-Lite.owl#
<19.02.2013>

Wege zur Integration von Ontologien am Beispiel einer Spezifizierung ... 281

vergleichsweise eindeutig ist, ist die Modellierung von semantisch korrekten
Äquivalenz- bzw. Identitätsbeziehungen weitaus problematischer, nicht zu-
letzt da es sich hier um symmetrische Relationen handelt.

Aus pragmatischer Sicht trifft sicherlich folgende Aussage zu: “Mappings
are expected to be partial, imperfect and context-dependent” (van Harmelen
2006: 3). Am Beispiel der Definition von owl:sameAs sowie der OWL-
Äquivalenzrelationen zeigt sich jedoch eine konzeptionelle Unschärfe, die
nicht ohne Auswirkung auf ihre praktische Anwendung bleiben kann.
Beispielsweise heißt es in der OWL-Referenz zur Nutzung von owl:equiva-
lentClass: “The use of owl:equivalentClass does not imply class equality.
Class equality means that the classes have the same intensional meaning (de-
note the same concept)” (Dean et al. 2004).

Ein Individuum kann Instanz mehrerer unterschiedlicher Klassen sein.
Wenn nun zwei Klassen, die durchaus unterschiedlich beschrieben sein kön-
nen, genau die gleichen Instanzen beinhalten, dann sind sie der Definition
nach äquivalent. Anders ausgedrückt: Ist ein Individuum Instanz einer Klasse
A, die äquivalent zu einer Klasse B ist, dann muss das Individuum auch In-
stanz der Klasse B sein können und umgekehrt. Klassenidentität kann hin-
gegen mit owl:sameAs ausgedrückt werden (ebd.). Die Relation beschreibt
jedoch der Definition nach Beziehungen zwischen Instanzen und kann daher
nur in OWL Full bei Klassen verwendet werden. Die Verwendung dieser
Relation ist nicht unproblematisch, da sich die Frage stellt, wie ähnlich iden-
tisch ist. Hier rächt sich die im philosophisch-ontologischen Sinne pragma-
tische Naivität der ‚Ontologien‘ des Semantic Web. Halpin/Hayes (2010), die
diese Tatsache noch am ehesten systematisch untersucht haben, gehen dabei
von der richtigen Beobachtung aus, dass Relationen wie owl:sameAs mit sehr
unterschiedlicher Semantik verwendet werden. Sie unterscheiden dabei vier
semantische Varianten: Identität von Dingen ohne hundertprozentige De-
ckung der jeweiligen Eigenschaftsmengen (1), Identität von Dingen in un-
terschiedlichen Kontexten (2), Vermengung von Repräsentation und Identität
(3) und hochgradige Ähnlichkeit („Very Similar To“) (4). Halpin/Hayes
streifen in diesem Zusammenhang auch den Kern des in der Linked-Data-
Community ungelösten Problems der Bezeichnungs- und Interpretationsmodi
wenn sie fragen “what kind of ‘names’ URIs really are” (ebd.). Sie erkennen
dessen Tragweite letztlich jedoch nicht, wenn sie unmittelbar anschließend
im Kontext der Repräsentationsbeziehung behaupten, diese sei “sometimes
called the relationship between a ‘sign’ and a ‘signifier’” (ebd.). Dies ist in
semiologischer Sicht eine recht fragwürdige Aussage und blendet die hinter

282 Session 6: Digitale Bibliotheken und Portale

der ganzen Konfusion um owl:sameAs liegende ungeklärte Beziehung zwi-
schen Dingen und Konzepten eben doch wieder aus.

In dem Maße nun, wie diesem Diskurs die semiologische und auch her-
meneutische Fundierung weitgehend fehlt und er stattdessen ausschließlich in
den formallogischen Grenzen der analytischen Philosophie operiert, bleibt
natürlich auch der dort versuchte Umgang mit der Kategorie ‚Ähnlichkeit‘ im
Ansatz stecken. Eine wirklich adäquate Auffächerung der komplexen Seman-
tik von Identität und Bedeutung im Zusammenhang mit ontologischer Plura-
lität bedarf einer Fundierung weit jenseits des in der Linked-Data-Commu-
nity grassierenden Fundamentalpragmatismus. Auch in diesem Artikel wird
noch keine Lösung hierfür geliefert; er kann jedoch als Grundlage für die
Diskussion über den Umgang mit Ähnlichkeit und Identität bei der Nachnut-
zung von Ontologien dienen.

5 Fazit

Die Wiederverwendung von Ontologien und Ontologieteilen, die bereits eine
breite Anwendung und einen hohen Bekanntheitsgrad erreicht haben, ist im
Linked-Data-Kontext besonders lohnenswert. Einen allgemein gültigen rich-
tigen Umgang mit ontologischer Pluralität gibt es jedoch nicht. Die Entschei-
dung für eine Modellierungsstrategie bei der Wiederverwendung hängt nicht
nur von technisch-pragmatischen Gesichtspunkten oder logisch-konsistenten
Lösungswegen, sondern auch vom anvisierten Anwendungsszenario sowie
politischen und fachspezifischen Aspekten ab.

Basierend auf den praktischen Erfahrungen aus dem Projekt DM2E wur-
den vier Optionen unterschieden, die zur Integration von Klassen und Rela-
tionen verwendet werden können. Methode drei und vier eignen sich davon
besonders, da hierbei sowohl semantisch korrekte Verbindungen erstellt wer-
den können als auch der ontologieübergreifende Zusammenhang bestehen
bleibt. In DM2E werden daher hauptsächlich diese beiden verwendet. Nur in
dem selteneren Fall, dass Klassen oder Relationen direkt aus anderen Onto-
logien übernommen werden können, ohne deren Beschreibung anpassen zu
müssen, kommt die erste Methode zum Einsatz. Wenn Klassen oder Relatio-
nen verändert werden müssen, sollte hiervon wegen möglicher Konflikte in
Äquivalenz- oder Identitätsbeziehungen abgesehen werden. In diesem Fall

Wege zur Integration von Ontologien am Beispiel einer Spezifizierung ... 283

kann entweder die existierende URI übernommen und ein neues, spezialisie-
rendes Subelement kreiert (dritte Methode) oder ein neues Element im eige-
nen Namensraum erstellt werden, welches äquivalente Elemente in anderen
Ontologien referenziert (vierte Methode). Als besonders problematisch er-
weist sich hingegen die zweite Methode. Werden Elemente anderer Ontolo-
gien nachgenutzt, so sollten diese aufgrund der Vereinfachung für andere
Nutzer und Linked-Data-Anwendungen über formale Relationen auf ihren
Ursprung zurückzuführen sein.

Eine fünfte, und in diesem Rahmen nicht erörterte Möglichkeit Ontolo-
gieelemente semantisch konsistent zu integrieren, könnten Named Graphs18
darstellen. Named Graphs bieten die Basis für einen innovativen Selektions-
mechanismus, der es ermöglicht, Ontologien sowohl zu spezialisieren und
nachzunutzen, als auch weitere Aussagen über bestehende Vokabulare zu
treffen und Definitionen zu unterscheiden.

Danksagung
Die Autoren sind Mitarbeiter im Forschungsprojekt DM2E, welches von der Eu-
ropäischen Kommission im Rahmen des „ICT Policy Support Programmes“ ge-
fördert wird. Dank gilt daher allen Kolleginnen und Kollegen, insbesondere
Konstantin Baierer, Kai Eckert und Christian Bizer für ihre hilfreichen Kommen-
tare oder Korrekturen, sowie der Europäischen Kommission für die Förderung
des Projekts.

Literaturverzeichnis

Berners-Lee, T. (2006). Linked Data – Design Issues. http://www.w3.org/DesignIs-
sues/LinkedData <10.11.2012>.

Carroll, J. (2008). Named Graphs. W3C Website. http://www.w3.org/2004/03/trix/
<10.11.2012>.

Dean, M.; Schreiber, G.; Bechhofer, S.; van Harmelen, F.; Hendler, J.; Horrocks, I.;
McGuinness, D. L.; Patel-Schneider, P. F.; Stein, L. A. (2004). OWL Web Onto-

18 “Named Graphs is the idea that having multiple RDF graphs in a single docu-

ment/repository and naming them with URIs provides useful additional functionality
built on top of the RDF recommendations.” (Carroll, 2008)

284 Session 6: Digitale Bibliotheken und Portale

logy Language Reference. W3C Recommendation. http://www.w3.org/TR/2004/
REC-owl-ref-20040210/ <10.11.2012>.

Gómez-Pérez, A.; Fernandez-Lopez, M.; Corcho, O. (2004). Ontological Engineer-
ing. London: Springer.

Halpin, H.; Hayes, P. J. (2010). When owl:sameAs isn’t the Same: An Analysis of
Identity Links on the Semantic Web. In: Proceedings of the WWW2010 Work-
shop on Linked Data on the Web, LDOW 2010, Raleigh, USA, April 27, 2010.

Heath, T.; Bizer, C. (2011). Linked Data: Evolving the Web into a Global Data
Space. Synthesis Lectures on the Semantic Web: Theory and Technology. San
Rafael: Morgan & Claypool.

Pinto, H. S.; Martins, J. P. (2000). Reusing Ontologies. In: AAAI 2000 Spring Sym-
posium on Bringing Knowledge to Business Processes. AAAI Press, 77–84.

Simperl, E. (2010). Guidelines for Reusing Ontologies on the Semantic Web. In:
International Journal of Semantic Computing 4 (2), 239–283.

van Harmelen, F. (2006). Semantic Web Research anno 2006: Main Streams, Popu-
lar Fallacies, Current Status and Future Challenges. In: Proceedings of the 10th
International Workshop on Cooperative Information Agents. Amsterdam: Sprin-
ger, 1–7.

