

THE GETTY VOCABULARIES AND LINKED OPEN DATA: INTRODUCTION AND EDITORIAL PERSPECTIVE

CIDOC: Tuesday, 9 September 2014

Patricia Harpring
Managing Editor, Getty Vocabulary Program

Table of Contents

- What are the Getty vocabularies?
- Scope and content of the Getty vocabularies
- Getty vocabularies to LOD: Editorial perspective

Presenters:

14:00 Welcome

14:15 Patricia Harpring, Managing Editor, Getty Vocabulary Program,
Getty Research Institute

14:30 Joan Cobb, IT Specialist Project Manager, Information Technology
Services, J. Paul Getty Trust

14:45 Gregg Garcia, Software Architect (Lead Developer),
Information Technology Services, J. Paul Getty Trust

15:00 Vladimir Alexiev, Head, Data and Ontology Management, Ontotext

15:15 Questions

15:30 Adjourn

- [Please save your questions for the end, after all four presentations]
- My presentation will be followed by three presentations concerning technical issues and solutions arranged in order of increasingly technical material
- Don't worry if you miss something:
- Slides will be posted on the CIDOC site and the Getty vocabulary "Training Materials" page

www.getty.edu/research/tools/vocabularies/training.html

- These presentations are not primers on **controlled vocabularies** nor on **what is LOD**
- They focus on issues surrounding the Getty vocabularies specifically
- For basic information on vocabularies, see *Introduction to Controlled Vocabularies* (Harpring, revised 2013) and its bibliography
- For basic information on what is LOD, see this Europeana video <http://vimeo.com/36752317>. World Wide Web Consortium (W3C) Glossary: www.w3.org/TR/ld-glossary/

www.getty.edu/research/tools/vocabularies/index.html

What Are the Getty Vocabularies?

AAT TGN ULAN CONA

The Getty Vocabularies

Discover, link, access, retrieve, research, catalogue, index
Explore art, architecture, cultural heritage, conservation, archaeology, and beyond

What are the Getty vocabularies?

- *Catherine wheel* or *rose window*? *Mona Lisa* or *La Gioconda*?
- The AAT, TGN, ULAN and CONA contain multilingual terminology and other related data to describe
 - visual art, architecture, other cultural heritage works, conservation, archaeology, archival materials, visual surrogates, and related bibliographic materials

The Getty Vocabularies

Discover, link, access, retrieve, research, catalogue, index

Explore art, architecture, cultural heritage, conservation, archaeology, and beyond

- Getty vocabularies are valued as authoritative
 - Grow through contributions from experts
 - Contributors and sources are cited
- Compiled, merged, edited, and published by the Getty Vocabulary Program and our talented, tireless technical team
- **Data is made available in various ways:** via online searching; relational tables, XML format, Web services APIs
 - **Now as Linked Open Data:** structured and published to make it openly accessible and shareable on the Semantic Web
 - **Open Data Commons Attribution License (ODC-By) v1.0**
 - Allows sharing, creation, adaptation of data with attribution

The Getty Vocabularies

Discover, link, access, retrieve, research, catalogue, index

Explore art, architecture, cultural heritage, conservation, archaeology, and beyond

- Getty vocabularies are thesauri compliant with national (NISO) and international (ISO) standards for thesaurus construction
- They are compliant with / map to other standards:
 - CDWA (Categories for the Description of Works of Art)
 - CCO (Cataloging Cultural Objects)
 - VRA Core (Visual Resources Association core categories)
 - LIDO (Lightweight Information Describing Objects)
 - CIDOC CRM (CIDOC Conceptual Reference Model) (ISO 21127:2006)
 - etc.

The Getty Vocabularies

Discover, link, access, retrieve, research, catalogue, index

Explore art, architecture, cultural heritage, conservation, archaeology, and beyond

- Among the features that allow the Getty vocabularies to be used in cataloging, retrieval, and linking are the following:
 - Each Getty vocabulary records and terms are identified by **unique numeric IDs**
 - The Getty vocabularies are linked to each other
 - The Getty vocabularies share a core data structure

Scope and Content of the Getty Vocabularies

AAT TGN ULAN CONA

amfoor

amphorae

arc-boutant

brittleness

Buddhism

calligraphy

emulsifier

façades

flying buttress

飛扶壁

lithographer

litógrafos

luchtbogen

orthogonal plan

Macedonian

millwork

Rinascimento

stupa

Sturzbecher

travertine

weft wrapping

yastiks

zeppelin

Zigula

zinc oxide

AAT, the Art & Architecture Thesaurus®

Generic terms for describing art and architecture (decorative arts, other material culture, visual surrogates, archival materials, archaeology, and conservation) (e.g., *oil paintings, Baroque, lithographers, sintering*).

Current totals: 36,000 records; 245,000 terms

- AAT is multilingual; large translation projects are underway
- Conceptually organized from terms to describe abstract concepts to generic terms for concrete, physical artifacts
- Facets are the upper levels of the AAT structure
- AAT is not organized by subject matter or discipline

*Associated
Concepts*

*Physical
Attributes*

*Styles and
Periods*

Agents

Activities

Materials

Objects

Thesaural relationships

hierarchical

Objects Facet
 Furnishings and Equipment
 Containers
 culinary containers
 <vessels for serving / consuming food

stirrup cups
 coaching glasses
 hunting glasses

associative

sturzbechers
 Sturzbecher
 stortebebers

distinguished
 from

equivalence

rhyta
 rhyton
 rhytons
 rhea
 rheon
 rheons
 ritón

AAT, the Art & Architecture Thesaurus®

Sample record

ID: 300132869

Terms:

bobbin lace (pref, en)
 bone lace (en)
 cushion lace (en)
 梭心蕾絲 (zh)
 線軸編織花邊 (zh)
 kloskant (nl)
 dentelle aux fuseaux (fr)
 encaje de bolillos (es)
 encaje de bolillo (es)
 Klöppelspitze (de)
 Klöppelspitzen (de)

Associative Relationships

requires ... lace pillows (<textile fabricating tools and equipment>...Objects Facet) [300132869]

Hierarchical Relationships (poly)

.Objects Facet
 ... Visual & Verbal Communication
 Visual Works
 visual works (works)
 <visual works by material >
 needlework (visual works)
 lace (needlework)
 bobbin lace

Note: With "needle lace," one of two primary types of handmade lace. It is characterized by being made by ...

Chinese (traditional) 與「針織蕾絲 (needle lace)」同為主要的手工蕾絲，其特色是以纏繞於線軸或梭心...

Dutch Een van de twee belangrijkste soorten met de hand vervaardigde kant; 'naaldkant' is ...

German Zusammen mit der "Nadelspitze" eine der wichtigsten...

Spanish Junto a "encaje a aguja", uno de los dos tipos principales de ...

Contributors: VP,CHIN,AS,RKD,lFM-SMB-PK,CDPB-DIBAM

Sources: Earnshaw, Claburn, Needleworker's Dictionary (1976); Identification of Lace, 2d ed. (1984); Ginsburg, Illustrated History of Textiles (1991)

Translations are underway

Research
Research Home ▶ Tools ▶ Art & Architecture Thesaurus ▶ Full Record Display
Art & Architecture Thesaurus® Online
Full Record Display
New Search Previous Page
Semantic View (JSON, RDF, N3/Turtle, N-Triples)

bobbin lace ([preferred](#), [C,U,LC,English-P,D,U](#),
bone lace ([C,U,English,UF,U,N](#))
cushion lace ([C,U,English,UF,U,N](#))
lace, bobbin ([C,U,English,UF,U,N](#))
pillow lace ([C,U,English,UF,U,N](#))
梭心蕾絲 ([C,U,Chinese \(traditional\)-P,D,U,U](#))
線軸編織花邊 ([C,U,Chinese \(traditional\),UF,U,U](#))
骨架花邊 ([C,U,Chinese \(traditional\),UF,U,U](#))
枕墊花邊 ([C,U,Chinese \(traditional\),UF,U,U](#))
suō xīn lěi sī ([C,U,Chinese \(transliterated Han](#)
suo xin lei si ([C,U,Chinese \(transliterated Piny](#)
so hsin lei ssu ([C,U,Chinese \(transliterated Wa](#)
kloskant ([C,U,Dutch-P,D,U,U](#))
dentelle aux fuseaux ([C,U,French-P,D,U,PN](#))
merletto a tombolo ([C,U,Italian-P,D,U,PN](#))
encaje de bolillos ([C,U,Spanish-P,D,U,PN](#))
encaje de bolillo ([C,U,Spanish,AD,U,SN](#))
Klöppelspitze ([C,U,German,AD,U,SN](#))
Klöppelspitzen ([C,U,German-P,D,U,PN](#))
Klöppeispitzen ([C,U,German-P,D,U,PN](#))

- **Getty Conservation Institute** (Los Angeles, California)
- **Academia Sinica** (Nankang, Taiwan)
- **Netherlands Institute for Art History** (RKD: Bureau AAT) (The Hague, The Netherlands)
- **Centro de Documentación de Bienes Patrimoniales** (Dirección de Bibliotecas, Archivos y Museos) (Santiago, Chile)
- **Staatliche Museen zu Berlin Preussischer Kulturbesitz** (Berlin, Germany)
- *[Canadian Heritage Information Network (CHIN) (Gatineau, Quebec, Canada), Istituto Centrale per il Catalogo e la Documentazione (Rome, Italy)(ICCD)] and other contributors of partial translations; future translations in French, Italian, Portuguese, other languages*

Angel Falls

Athens

Athínai

Αθήναι

Ayers Rock

Bay of Biscay

Bhārat

Bora-Bora

Burkina Faso

Casablanca

Chichén Itzá

Donner Pass

Firenze

Gdansk

Holy See

Los Alamos

Luxor

Micronesia

New Zealand

Perú

Rapa Nui

Taipei

臺北

Toronto

Yisrael

TGN, the Getty Thesaurus of Geographic Names®

Names, other information for current & historical administrative places (cities, nations, empires) and physical features (e.g., *Firenze*, *Roman Empire*, *Ganges River*).

Current totals: 1,241,000; 1,800,000 names

- It includes formerly inhabited places, archaeological sites, and historical places with unknown exact locations (i.e., “lost settlements”)
- It focuses on places important to study of art and related disciplines
- It grows through contributions from large national geographic databases, the expert user community, archaeology projects, scholars, etc.

TGN, the Getty Thesaurus of Geographic Names®

Sample record

ID: 7011179

Names:

- Siena
- (it,en,es,fr,nl,de)
- Σιένα (el)
- Siyenah
- 锡耶纳 (zh)
- シエーナ (ja)
- Sienese (en-adj)
- Sienna (h-en)
- Sena Julia (h-la)
- Sanna (h)
- Saena (h)

Hierarchical Rels. (polyhier.)

- World (facet)
- .. Europe (continent)
- ... Italy (nation)
- Tuscany (region)
- Siena (province)
- Siena (inhabited place)

- World (facet)
- .. Europe (continent)
- ... Italian Peninsula (peninsula)
- Etruria (former confederation)
- Siena (inhabited place)
- Historical: Late Etruscan

Associative Rels

- ally of Pisa ..(inhabited place) [7006082]
- Ghibelline allies, 13th-14th centuries

Contributors: BHA, FDA, GRLPSC, VP

Sources: Annuario Generale (1980); Canby, *Historic Places* (2007) 2/861; Dizionario Corografico Toscana (1977) 1508; Library of Congress Subject Headings (2002-); Milanesi, *Storia dell'Arte Senese* (1969) passim; NGA/NIMA database (2003-) -129709; TCI: Toscana (1984) 479 ff; Times Atlas of the World (1992) 183; UNESCO World Heritage Centre [online] (1992-) accessed 20 July 2010; Webster's Geographical Dictionary (2007) 1114

Place Types

- inhabited place settled by Etruscans
- (flourished by 6th century BCE)
- city
- archiepiscopal see
- commune (administrative) since 1125
- cultural center
- university center
- world heritage site

AAT

Lat: 43 19 07 N (43.3180)

Long: 011 19 50 E (11.3300)

Elevation: 1056.430 feet (322.0000 meters)

Note: Siena was founded as an Etruscan hill town; later was the Roman city of Sena Julia (3rd century BCE). It flourished under the Lombard kings (6th century CE) and was Medieval self-governing commune ...

Achilles Painter

An Qi

安岐

Bartolo di Fredi

Burgkmair, Hans,

the elder

Galleria degli Uffizi

Gilbert & George

Katsushika Hokusai

Kicking Bear

Master of Boi

Méraud, Pierre-

Antoine, père

Ngapatari, Hakaraia

O'Keeffe, Georgia

Pei, I. M.

Rothko, Mark

Sa'īd, Mahmūd

Skidmore, Owings

& Merrill

unknown Mende

Vikramaditya I

Wren, Christopher

Zeuxiades

Ζευξιάδης

ULAN, the Union List of Artist Names®

Names, other information for people (artists, patrons, sitters) and corporate bodies (repositories, studios) related to the design, creation, patronage, collection, conservation, etc. of art, architecture, and other cultural materials (e.g., *Bartolo di Fredi, National Palace Museum*)
Current totals: 223,000 records; 582,000 names

- It includes current and historical associative relationships (e.g., *student-teacher, firm-member*)
- Contributions to ULAN are from expert communities (museums, art libraries, cataloging projects, etc.)
- ULAN is contributed to the Virtual International Authority File (VIAF) (joint project with US Library of Congress and numerous libraries worldwide to combine name authority)

ULAN, the Union List of Artist Names®

Sample record

ID: 500115493

Names:

- Dürer, Albrecht (pref,de,en)
- Albrecht Dürer
- Duerer, Albrecht (en)
- Durer, Albrecht (en)
- Düro, Alberto (it)
- Durerus, Albertus (la)
- Direr, Albreht
- Djurer, Albrecht
- Dyûrâ, Albrecht
- Dîrers, Albrehts
- Alberto Duro Tedesco
- デューラー, アルブレヒト (ja)
- 阿尔布雷希特·丢勒 (zh)

Nationalities:

- German (pref)
- Bavarian

AAT

Roles:

- artist (preferred)
- painter
- printmaker
- engraver (printmaker)
- woodcutter
- draftsman
- illustrator
- designer
- mathematician
- theorist
- portraitist
- religious artist

Gender: male

Birth and Death Places:

- Born: Nuremberg (Bavaria, Germany) (inhab place)
- Died: Nuremberg (Bavaria, Germany) (inhab place)

AAT

TGN

Events:

- active: Nuremberg (Bavaria, Germany) (inhab pl)
- active: Venice (Veneto, Italy) (inhabited place)

Associative Relationships:

- apprentice of Wolgemut, Michael; 1486 to 1488
.....(German painter, printmaker, 1434/1437-1519)
- child of Dürer, Albrecht, the elder
.....(German goldsmith, 1427-1502)
- founder of ...Albrecht Dürer Workshop
..... (German workshop, established 1495)
- patron was ...Maximilian I, Holy Roman Emperor
..... (Roman emperor, 1459-1519)

Contributors:

VP,JPGM,Avery,WCI,Prov,GRLPSC,BHA,CCA

Sources: Bartrum, Albrecht Dürer and his Legacy (2002); Bénézit, Dictionnaire des Peintres (1976); Bartsch, Le peintre graveur.

Adoration of the Magi
Tree of Life Quilt
Bhimesvara Temple
Cane Back Chair
Château de Versailles
Das Treffen der
Heiligen Drei Könige
Empire State Building
Himeji Castle
姫路城
Irises
La Gioconda
Model for the Façade
of San Lorenzo
Mona Lisa
MS Ludwig XV
Pantheon
Portrait of Napoleon
Square Ting Vessel of
Duke Kang
西周早期 康侯方鼎
Still Life with Flowers
Venus and Cupid
Warrior on Horseback
Zwaardstootplaat

CONA, the Cultural Objects Name Authority®

Titles, other information for moveable works (paintings, sculpture, prints, drawings, photographs, ceramics, etc.) and architecture (buildings, bridges, etc.) (e.g., *Hagia Sophia*, *Mona Lisa*, *Fantastic Landscape with a Pavilion*).

Current totals: [5,500 records; 9,300 titles]

- It includes works executed or designed (e.g., a built work for which only design drawings exist); extant or destroyed / historical
- CONA is a thesaurus; it is also mapped to CDWA, CCO, CIDOC CRM, and LIDO
- CONA grows through contributions from repositories of art and the expert cataloging and scholarly community

CONA, the Cultural Objects Name Authority®

Under discussion are the possible applications of CONA:

Perhaps in the future

- CONA could be a resource to link the Getty vocabularies to records for art and architecture (in LOD or otherwise)
- CONA could link subject terminology to art and architecture records
- CONA could facilitate linking between works, including works held in different repositories but having historical relationships (e.g., studies, disassembled manuscripts, etc.)

CONA, the Cultural Objects Name Authority®

Sample record

1. CONA could link work records to Getty vocabularies

ID: 700001950

Titles:

Shiva met de maan in het haar (nl)
Shiva with the Moon in his Hair (en)

Catalog Level: item

Work Types:

sculpture (visual work) **AAT**

Classifications:

sculpture (preferred)

Creation Date: 1000/1200

Creator Display:

anoniem
sculptor: unknown Chola **ULAN**

Locations: **ULAN** **TGN**
Current: Rijksmuseum (Amsterdam, North Holland, Netherlands) AK-MAK-1291; RM001.collect.910; Bruikleen van de Vereniging van Vrienden der Aziatische Kunst
Creation: Tamil Nādu (India)

Materials: bronze founding **AAT**

Dimensions: 40 cm (height) x 24cm (width) x 10.5 (depth)

Events: exhibition: Metamorfoze/Geheugenproject Willem Witsen **AAT**

Cultures:

Indian Chola **AAT**

General Subject:

human figure(s) (preferred)
religion and mythology

Specific Subjects:

Shivá (Hindu iconography)
mudrā (pose, <visual and representational concepts>)

[link to Iconclass]

AAT
TGN
ULAN
CONA
CONA IA

Contributors & Sources: [Rijksmuseum;VP]; Rijksmuseum XML file

Images may be under additional copyright

CONA, the Cultural Objects Name Authority®

Sample record

ID: 700000141

Titles/Names:

- Hagia Sophia (en,de,nl)
- Ayasofya (tr)
- Αγία Σοφία (el)
- Agia Sofia
- Haghia Sophia
- Sainte-Sophie (fr)
- Santa Sofía (es)
- Santa Sofia (it)
- Sancta Sophia (la)
- Sancta Sapientia (la)
- Holy Wisdom (en)
- Saint Sophia (en)
- 聖蘇菲亞大教堂 (zh)

Work Types: church; mosque; museum

AAT

Date: original structure dated from 4th century CE; present structure built 532-537 CE; rebuilt in 12th century

ULAN

Creators: Anthemios of Tralles (Byzantine architect, ca. 474-ca. 534) and Isidoros of Meletus, the Elder (Byzantine architect, active mid-6th century);
Patron: Justinian I (Byzantine emperor, ca. 482-565)

Built Work

... Hagia Sophia

Associative Relationship

depicted in *View of the Hagia Sophia in Constantinople*; Eduard Hildebrandt; watercolor; ca. 1852; Hermitage Museum (Saint Petersburg, Russia) [700008345]

Location: İstanbul (Marmara, Turkey)

TGN

Address Note: 41.008548°N; 28.979938°E

Materials: system bearing masonry, centralized plan; interior surfaces are sheathed with polychrome marble, porphyry, and mosaics

AAT

Dimensions: central dome: diameter 31 m (102 feet); height 56 m (184 feet)

General Subject: architecture
Specific Subject: Holy Wisdom Religion/Mythology

AAT
TGN
ULAN
CONA
CONA IA

Note: Domed basilica was completed by the Emperor Justinian; built in Constantinople in 6th century...

Contributors: Avery, BHA, FDA, VP

Sources: Fleming, *Penguin Dictionary of Architecture* (1999); Herrin, Judith, *Byzantium* (2007); Maidstone, *Hagia Sophia* (2002); Theoharidou, *Architecture of Hagia Sophia* (1988); Xydis, *Chancel Barrier of Hagia Sophia* (1947)

CONA, the Cultural Objects Name Authority®

2. CONA could link depicted subjects

- ❑ Whereas libraries have a tradition of cataloging the subjects of works
- ❑ Many art museums typically do not index subject matter depicted in / represented by works
 - [sitters, places, events, iconographical themes, dedication of certain buildings, etc.]
 - In a survey conducted of American art museums' data, of the core fields (agreed by consensus in CDWA, CCO, etc.), all museums included all core fields except the subject [by OCLC (*Online Computer Library Center, a nonprofit computer library service and research organization*); core fields per CCO and CDWA (Categories for the Description of Works of Art)]

CONA, the Cultural Objects Name Authority®

Index three levels of subject analysis

- For such subject indexing: CONA can link to AAT, TGN, ULAN, CONA itself, and the CONA Iconography Authority
- As well as to other sources for subjects, such as the US Library of Congress authorities and Iconclass (*we intend to work closely with Iconclass, a Dutch classification system, www.iconclass.nl/*)

CONA, the Cultural Objects Name Authority®

Depicted Subjects

Lincoln on the Battlefield of Antietam;
albumen print; Alexander Gardner
(American photographer, 1821-1882);
1862; 8 5/8 x 7 3/4 inches; J. Paul
Getty Museum (Los Angeles, CA);
84_xm_482.1

General

portraits
history and legend

Specific

Antietam National Battlefield
(Sharpsburg, Maryland, United States) . TGN
American Civil War (event) CONA IA
Abraham Lincoln (American president
1809-1865) ULAN
John McClelland (American Union
General, 1812-1900) ULAN
Allan Pinkerton (American Secret
Service agent, detective, 1819-1884) . ULAN
army camp AAT
tents (portable buildings) AAT

CONA, the Cultural Objects Name Authority®

Plan and Elevation of the façade of San Lorenzo; drawing; Aristotile da Sangallo after Michelangelo; late 15th century; 32.0 x 21.5 cm (12 1/2 x 8 3/8 inches); pen and sepia ink; Staatliche Graphische Sammlung (Munich, Germany) #33258

Depicted Subjects

General
architecture

Specific

San Lorenzo (built work, Florence, Italy)	CONA
church	AAT
façade	AAT
elevation	AAT
plan	AAT

CONA, the Cultural Objects Name Authority®

Depicted Subjects

General

religion and mythology

human figure(s)

Specific

bodhisattva **AAT**

Avalokiteshvara. **CONA IA**

Maitreya **CONA IA**

compassion **AAT**

Battle of Little Bighorn
Nohochacyum

Amun

Ἄμμων

Valhöll

Valhalla

Pied Piper of Hamelin

Rattenfänger von Hameln

Shiva

Siva

Xiva

शिव

Adoration of the Magi

Adorazione dei Magi

Anbetung der Heiligen

Drei Könige

Bambi

Battle of Salamis

Naumachia tēs Salaminos

The CONA Iconography Authority

Named events, religious/mythological iconography, fictional characters and places, themes from literature

- Includes the proper names of subjects not covered by other Getty vocabularies
- The CONA Iconography Authority (IA) is a module within CONA; over time, it could become a stand-alone authority through contributions
- Includes links to other sources, such as Iconclass and the US Library of Congress subject authorities

Enthronement of Puyi
溥儀的登基大典

Patricia Harpring © 2014 J. Paul Getty Trust. For educational purposes only. Do not distribute.

Images may be under additional copyright

The CONA Iconography Authority

Sample record

ID: 1000085

Names:

Avalokiteshvara

Avalokiteśvara

अवलोकितेश्वर

Kannon

Guanyin

Guānzìzài

觀自在

觀音

观音菩萨

AAT link:

role/attribute bodhisattva

role/attribute Lotus (genus)

related to Mahayana Buddhism

related to Theravada Buddhism

AAT
TGN
ULAN
CONA

Associative Relationship:

associated with Krishna (Hindu iconography)

Note: The bodhisattva of infinite compassion and mercy; embodies the compassion of all Buddhas. This bodhisattva is variably depicted and portrayed in different cultures as either female or male...

Contributors & sources

[VP] Encyclopedia Britannica Online (2002-); Bowker, Oxford Dictionary of World Religions (1997); Huntington, Art of Ancient India (1985)

Iconclass: no **LC:** LC control no.: sh 85010492

Relationships in CONA

3. CONA could provide links between works

Whole/part relationships for groups, subgroups, items

The Dissipation; Jacques Callot (French, 1592-1635); etching; Lieure, no. 1407, State ii/iii; National Gallery of Art (Washington, DC); R.L. Baumfeld Collection; 1969.15.833.

CONA, the Cultural Objects Name Authority®

Relationships in CONA

- Whole/Part Records for a series and items (conceptual relationship)

Great Wave at Kanagawa; Katsushika Hokusai (Japanese, 1760-1849); published by Nishimura Eijudo (Japanese, 19th century); woodcut, polychrome ink and color on paper; 25.7 x 37.9 cm (10 1/8 x 14 15/16 inches); Metropolitan Museum of Art, New York, New York, USA), JP1847.

CONA, the Cultural Objects Name Authority®

Relationships in CONA

- CONA could virtually reconstruct disassembled works
- Held in different repositories or locations
- Manuscripts, paintings, sculpture, architecture, etc.

Proposed reconstruction of Matteo di Giovanni's Asciano Altarpiece by Rachel Billinge. Extant panels are now in National Gallery London, Siena, Asciano, Villa I Tatti, Esztergom, Altenburg, Rhode Island, and Private Collections.

CONA, the Cultural Objects Name Authority®

Relationships in CONA

Related works in different repositories may be linked

Jean-Auguste-Dominique Ingres; Study for the Dress and the Hands of Madame Moitessier; 1851; graphite on tracing pape; 13 15/16 x 6 5/8 inches; J. Paul Getty Museum (Los Angeles, California); 91.GG.79

Associative Relationships

study for

study is

Jean-Auguste-Dominique Ingres; Madame Moitessier; 1851; Samuel H. Kress Collection, National Gallery of Art (Washington, DC); 1946.7.18

CONA, the Cultural Objects

study for

part of

depicts

model for

- Whole/part relationships
- Many complex relationships are possible
- *Built work – dome – design drawing – record drawing - model*

Getty Vocabularies to LOD: Usage and Editorial Perspective

AAT TGN ULAN CONA

How are vocabularies used?

Giambologna
Female Figure;
Marble; H: 48 in.; 2008 J.
Paul Getty Museum;
82.SA.37

Giovanni Bologna;
Triton, 16th
century (1560–70);
Bronze; H. 36 in;
Metropolitan Museum of
Art; Bequest of
Benjamin Altman, 1913
(14.40.689)

Jean Boulogne;
Mercure volant; Bronze;
H 1,7 m; L 0,57m; Pr
1,4 m; Musee du
Louvre, Collection
du duc de Brissac
(saisie en 1794)?;
MR

Bologna, Giovanni da; *Christ Crucified*,
probably before
1588; bronze,
corpus, height including
foot rest: 371 x 254 x .078 m ; National
Gallery of Art, Washington, DC; Gift of
Mr. and Mrs. John R. Gaines in memory
...

- Traditional use of vocabularies for retrieval focuses on the names
- If a user asks for one name/term, all of the synonyms can be used for retrieval
- For example, if a user searches on “Giovanni da Bologna”

From ULAN

Giambologna
Giovanni da Bologna
Giovanni Bologna
Jean Boulogne
Jean de Boulogne
Bologna, Giovanni da

“giambologna” OR “giovanni da bologna” OR “giovanni bologna” OR “jean boulogne” OR “bologna, giovanni da”

How are vocabularies used?

- LOD and new retrieval methods can incorporate hierarchical and associative relationships, and other links or implied relationships to answer more interesting complex questions and aid serendipitous discovery

Associative relationships

Giambologna (*Flemish sculptor and architect, 1529-1608, active in Italy*)

Marie de Medici (*French queen, patron, 1573-1642*)

had patron

patron of

Tacca, Pietro (*Italian sculptor and architect, 1577-1640*)

teacher of
student of

Display Date: from 1592
Start Date: 1592 End Date: 1608

Editorial perspective: LOD

Editorial rules

Consistency
in application
of rules

Consistency
in content of
controlled
terminology
within each
vocabulary

Creating
actual links
between
vocabularies

- The Getty vocabularies have always been compiled by experts
 - Using authoritative sources
 - Rules in extensive editorial manuals

- Seen through the LOD lens, any inconsistency or omission become ever more obvious

- Getty Vocabulary Program analyzes and cleans up of the data for LOD releases

Editorial perspective: LOD

- **From conceptual to actual links**
- Lookup lists had been based on AAT, but had gotten out of sync with AAT over the years
- E.g., nationalities, roles in ULAN and place types in TGN must map to AAT terms


```
{
  "type": "uri",
  "value": "http://vocab.getty.edu/aat/300198841"
}, {
  "type": "uri",
  "value": "http://www.w3.org/2000/01/rdf-schema#label"
}, {
  "type": "literal",
  "value": "rhyta"
}, {
  "type": "uri",
  "value": "http://vocab.getty.edu/aat/300198841"
}, {
  "type": "uri",
  "value": "http://www.w3.org/2000/01/rdf-schema#label"
}, {
  "type": "literal",
  "value": "rhyta"
}, {
  "type": "uri",
  "value": "http://vocab.getty.edu/aat/300198841"
}, {
  "type": "uri",
  "value": "http://www.w3.org/2000/01/rdf-schema#label"
}, {
  "type": "literal",
  "value": "rhyton"
}, {
  "type": "uri",
  "value": "http://vocab.getty.edu/aat/300198841"
}, {
  "type": "uri",
  "value": "http://www.w3.org/2000/01/rdf-schema#label"
}, {
  "type": "literal",
  "value": "rhyton"
}
```


Editorial perspective: LOD

- *Nationality/ Culture/ Race/ Ethnicity* in ULAN was conceptual, now needed to be linked to AAT
- Certain matches must be resolved by hand

Many links cannot be made automatically Matching ULAN Nationality to AAT

code	Nat/Culture ULAN	AAT subject_id	AAT term_id	AAT term
901614	Languedocian			
901615	Burgundian (Migration period)	300020847	1000020847	Burgundian (Migration
901620	Parisian			
901630	Gallic	300379855	1000540772	Gallic
901710	Swabian			
901800	German	300111192	1000111192	German
901810	East German			
901820	West German			
901830	Prussian			
901840	Bavarian	300385972	1000568017	Bavarian
901850	Hamburger			
901860	Hessian	300014076	1000014077	hessian
901870	Thuringian	300105675	1000105675	Thuringian
901880	Saxon	300379686	1000540441	Saxon
901890	Wendish	300263656	1000263656	Wendish
901900	Rhenish			
901910	Frankish	300019478	1000019478	Frankish
901920	Merovingian	300019512	1000019512	Merovingian (culture)
		300210049	1000210134	Merovingian (scripts)
901950	Carinthian	300385997	1000568044	Carinthian

This hessian is bad match, type of burlap

no match

false match

ambiguous match

```
{
  "uri": "http://www.w3.org/1999/02/22-rdf-syntax-ns#type",
  "value": "http://vocab.getty.edu/aat/300019512",
  "literal": "Merovingian (culture)",
  "xml:lang": "es",
  "type": "literal"
},
"http://vocab.getty.edu/aat/300019512",
"http://vocab.getty.edu/aat/300019512",
"rhy"
}
```

<http://vocab.getty.edu/aat/30019884> <http://www.w3.org/1999/02/22-rdf-syntax-ns#Property>
<http://vocab.getty.edu/aat/30019884> <http://www.w3.org/1999/02/22-rdf-syntax-ns#Property>
<http://vocab.getty.edu/aat/30019884> <http://www.w3.org/2000/01/rdf-schema#Property>
<http://vocab.getty.edu/aat/30019884> <http://www.w3.org/2000/01/rdf-schema#Property>
<http://vocab.getty.edu/aat/30019884> <http://www.w3.org/2000/01/rdf-schema#Property>
<http://vocab.getty.edu/aat/30019884> <http://www.w3.org/2000/01/rdf-schema#Property>

Finis: Introduction to the Getty Vocabularies *(Please save questions for the end)*

- Next speaker:
 - Joan Cobb
IT Specialist Project Manager
Information Technology Services
J. Paul Getty Trust

THE GETTY

Patricia Harpring
Managing Editor
Getty Vocabulary Program
Getty Research Institute

1200 Getty Center Drive
Los Angeles, CA 90049

pharpring@getty.edu