

CONA and the Iconography Authority: Linking and Relationships Are Unique

International Terminology Working Group Meeting

23 August 2016

Patricia Harpring, Managing Editor, Getty Vocabulary Program

TABLE OF CONTENTS

- CONA and the IA in brief 5
- CONA: Why is CONA unique? 7
 - Vocabularies linked to each other 16
 - Important features of CONA: Sourcing, Linking, Unique records 24
- IA: Why is the IA unique? 77
- Indexing the subject depicted 117

Preface

- This presentation deals with aspects of linking that are inherent in CONA (an implementation of CDWA / CCO) and the Iconography Authority (IA), an implementation of the “Subject Authority” of CDWA / CCO

www.getty.edu/research/publications/electronic_publications/cdwa/

- For full discussion, see CONA Editorial Guidelines and Training Materials

www.getty.edu/research/tools/vocabularies/guidelines/index.html#cona

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

- Guidelines for the Getty Iconography Authority

www.getty.edu/research/tools/vocabularies/guidelines/cona_3_6_3_subject_authority.html#3_6_3_1_iconography_authority

- See also CONA and Subject Access for Art Works

www.getty.edu/research/tools/vocabularies/cona_and_subject_access.pdf

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Preface

- CONA is currently available in an online search interface
www.getty.edu/research/tools/vocabularies/cona/index.html

Cultural Objects Name Authority® Online

Search the CONA [Help](#)

Find Title or ID: [Search](#)

☒ AND ☐ OR [Clear](#)

Note:

[Browse CONA hierarchies](#)

[Copyright information](#)

Search Tips
For the current pilot release of CONA, we advise that browsing the CONA hierarchies will likely provide more gratifying results than searching, since the number of records included in CONA is as yet limited. The total will grow through contributions over time; data is added and updated every two weeks. However, if you wish, you may now also search by title/name or by ID. You may use AND and OR (in upper case). Wildcard is the asterisk (*); right truncation only. You may also search for keywords in the Note field. Please contact us at vocab@getty.edu if your institution wishes to contribute to CONA. As with the AAT, TGN, and ULAN, CONA grows through contributions from the user community.

- Search interface is cursory, by title, subject_id and desc. note;
- Will add fields to search by work type, creator, materials, dates, location, subject

- Analysis for CONA mapping to CIDOC CRM.
For the status of CONA and the IA, check the Getty Vocabulary Program pages
www.getty.edu/research/tools/vocabularies/
- For contributions, see the chapter on CONA and the IA in Contributing to the Getty Vocabularies
www.getty.edu/research/tools/vocabularies/intro_to_contributing.pdf

In Brief

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

CONA in context

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

- *Art & Architecture Thesaurus* ®
AAT = information for generic concepts, terms, relationships, other data (e.g., *watercolors*, 玉器, *amphora*, *asa-no-ha-toji*)

- *Getty Thesaurus of Geographic Names* ®
TGN = information for administrative, physical places, names, relationships, historical information, coordinates, for current and ancient places (e.g., *Diospolis*, *Acalán*, *Ottoman Empire*, *Ganges River*)

- *Union List of Artist Names* ®
ULAN = information for people, corporate bodies, names, biography, relationships, other data for artists, patrons, rulers, sitters (e.g., *Christopher Wren*, *Altobelli & Molins*, *Anp'yŏng Taegun*)

- [Cultural Objects Name Authority] ®
CONA = information for works of art and architecture, titles/names, relationships, physical characteristics, subject depicted (e.g., *Mona Lisa*, *Livre de la Chasse*, *Chayasomesvara Temple*)

- [Getty Iconography Authority]
IA = information for iconographical narratives, religious or fictional characters, historical events, literary works and performing arts, including names, relationships, links to Getty vocabs, other data (e.g., *Adoration of the Magi*, *Zeus*, *French Revolution*, *Der Ring des Nibelungen*, *Reclining Buddha*)

- CONA contains or links information about visual works from multiple sources
- Is linked to the AAT, TGN, ULAN, IA
- Each record in CONA, as in AAT, TGN, ULAN, IA is identified by a unique, persistent numeric ID; terms, most other info also identified by IDs = linking

CONA

Cultural Objects Name Authority

Why is CONA unique?

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, attributions, styles, locations, other information about movable works (paintings, sculpture, prints, drawings, photographs, ceramics, groups of works, etc.) and architecture (buildings, bridges, built complexes, etc.) (e.g., *Hagia Sophia*, *Mona Lisa*, *Fantastic Landscape with a Pavilion*).

- CONA is a resource containing and linking to metadata about works
- Built works, movable works, conceptual (multiples) works, visual surrogates, unknown named works (e.g., historical sales and inventories)
- CONA includes information for works executed or only designed (e.g., a built work for which only design drawings exist); extant or destroyed, ephemeral, lost
- CONA grows through contributions from repositories of art, the expert cataloging community, and the scholarly community
- Through rich metadata and links, it is hoped that CONA will provide a powerful conduit for research and discovery for digital art history and related disciplines

What is CONA?

Enabling research and discovery in art history

A resource for a new linked, open research environment

- CONA compiles titles, attributions, depicted subjects, and other metadata about works of art, architecture, and cultural heritage, both extant and historical
- Metadata is gathered and linked from museum collections, special collections, archives, libraries, scholarly research, and many other sources = multiple sources for each work
- CONA is multicultural and multilingual
- CONA is linked to the AAT, TGN, ULAN, and the IA; CONA is linked to images
- CONA is an implementation of Categories for the Description of Works of Art (CDWA) and Cataloging Cultural Objects (CCO), both products of consensus of experts in art history, museums, libraries, special collections, archives, documentation projects – therefore represents well the needs and best practice of the community

www.getty.edu/research/publications/electronic_publications/cdwa/

What is CONA?

Enabling research and discovery in art history

A resource for a new linked, open research environment

- CONA can provide records for lost and destroyed works, ephemeral works, works planned but not executed
- CONA provides unique, persistent numeric identifiers for the sum of data about the work and all of its associated information, allowing disambiguation between similar works and authoritative information about the work in linked environment
- CONA is considered authoritative because all information is derived from authoritative sources and contributors which are cited

What is a minimum record for CONA contribution?

- CONA fields comprise a subset of the CDWA, including **core** fields and others
- Instructions are available to contributors for defaults when **core** data is unavailable
- Other values, such as the CONA ID, are supplied by CONA

Core elements

Catalog Level
Classification
Work Type
Title
Creator
Creation Date
Subject
Current Location
Dimensions
Materials & Techniques

CONA ID 700002851

Catalog Level item

Classification paintings

Work Type painting (visual work)
 scroll (information artifact)

Title Scene of Early Spring
 宋郭熙早春圖 軸

Creator Guo Xi (Chinese painter, 1023 - ca.1085 CE)

Creation Date 1072 CE

General Subject landscapes

Specific spring (season) | trees | Pinus (genus)
 | streams | shan shui (landscapes)

Current Location National Palace Museum
 (Taipei, Taiwan)

Repository Number 000053N000000000

Dimensions 158.3 x 108.1 cm

Mat & Tech painted scroll **Index** ink | silk | paper

<http://www.getty.edu/cona/CONAFullSubject.aspx?subid=700002851>

What is a minimum record for CONA contribution?

Core elements

Catalog Level
Classification
Work Type
Title
Creator
Creation Date
Subject
Current Location
Dimensions
**Materials &
Techniques**

CONA ID 700000141
Catalog Level item
Classification architecture
Work Type church
 mosque
 museum

Title Hagia Sophia
 Ayasofya
 Αγία Σοφία
 Agia Sofia
 圣索菲亚大教堂

Creator Anthemios of Tralles and Isidoros of Meletus, the Elder

Creation Date 532-537 CE; rebuilt in 12th century

General Subject architecture **Indexing Type:** isness

Specific Holy Wisdom (Religion/Mythology concepts) **Extent:** dedication

Current Location İstanbul (Turkey)

Address Note 41.008548°N; 28.979938°E

Dimensions dome: diameter 31 meters

Mat & Tech system bearing masonry, centralized plan

Index: masonry | bearing walls | central plan

<http://www.getty.edu/cona/CONAFullSubject.aspx?subid=700000141>

List of fields for CONA

HIERARCHICAL RELATIONSHIPS

3.1 HIERARCHICAL RELATIONSHIPS

- 3.1.1 Parents *(required)*
- 3.1.2 Sort Order
- 3.1.3 Historical Flag: Current or Historical parents and other flags
- 3.1.4 Dates for relationship to parents
- 3.1.5 Parent String *(required default)*
- 3.1.6 Facet or Hierarchy Code

IDs, FLAGS, RECORD TYPE, STATUS

3.2 IDs, FLAGS, RECORD TYPE, STATUS SUBJECT SOURCE

- 3.2.1 Subject ID *(required default)*
- 3.2.2 Parent Key *(required)*
- 3.2.3 Merged Status *(required-default)*
- 3.2.4 Published Status *(required-default)*
- 3.2.5 Review Status *(required-default)*
- 3.2.6 Record Type *(required-default)*
- 3.2.7 Candidate Status *(required-default)*
- 3.2.8 Label *(required-default)*
- 3.2.9 Contributors for the Work Record *(required)*
- 3.2.10 Sources for the Work Record *(required)*

TITLES / NAMES

3.3

- 3.3.1 Term ID *(required-default)*
- 3.3.2 Titles/Names *(required)*
- 3.3.3 Preferred Flag *(required-default)*
- 3.3.4 Qualifier
- 3.3.5 Sequence Number *(required-default)*
- 3.3.6 Historical Flag *(required-default)*
- 3.3.7 Term Type *(required-default)*
- 3.3.8 Part of Speech
- 3.3.9 Vernacular Flag *(required-default)*
- 3.3.10 Language for Titles/Names
- 3.3.11 Preferred Flag for Language
- 3.3.12 Language Status
- 3.3.13 Contributor for Titles/Names *(required-default)*
- 3.3.14 Preferred Flag for Contributor *(required-default)*
- 3.3.15 Sources for Titles/Names *(required)*
- 3.3.16 Page Number for Title Source *(required)*
- 3.3.17 Preferred Flag for Source *(required-default)*
- 3.3.18 Dates for Titles/Names
- 3.3.19 Display Title/Name Flag *(required-default)*
- 3.3.20 AACR Flag (LC heading)
- 3.3.21 Other Flags
- 3.3.22 Assigned To

DESCRIPTIVE NOTE

3.4 D

- 3.4.1 Descriptive Note
- 3.4.2 Sources for the Descriptive Note
- 3.4.3 Contributor for the Descriptive Note

CONA combines information about the work from different sources

How does CONA differ from a simple combination or linking of information from the separate repositories?

- Provides indexing with the Getty vocabularies
- Data is normalized and more consistently fielded
- Subject indexing and descriptive titles are important value added
- Represents the information known about the work, not only the opinion of the repository
- Not only information for works in repositories, but also the following:
 - built works*
 - lost works, ephemeral works*
 - works never built*
 - reconstructed works*
 - multiples (conceptual works)*
- Links out to the open environment

Vocabularies Linked to Each Other

Relationships for CONA

- Same diagram as used for CDWA and CCO

Relationships between the Vocabularies

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Relationships
from the Getty
vocabularies
to other resources

* Inspired by Joan's more elegant diagram

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

CONA is linked to AAT,TGN, ULAN, IA, and other CONA records

<http://www.getty.edu/cona/CONAFullSubject.aspx?subid=700001950>

Sample record: Movable work

CONA ID: 700001950

Titles:

Shiva (nl; en)

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)

AAT

Mat & Tech: bronze founding **Index:** bronze (metal) | founding

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 figures (preferred)

religion and mythology

Specific Subjects:

Shivá (Hindu iconography)

mudrā (pose, <visual and representational concepts>)

[link to Iconclass]

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

AAT
TGN
ULAN
CONA
IA

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

CONA is linked to AAT,TGN, ULAN, IA,
and other CONA records

<http://www.getty.edu/cona/CONAFullSubject.aspx?subid=700002923>

Sample record: Built work

CONA ID 700002923

Titles/Names

Temple of Earth (en)
Temple of the Earth
(Beijing) (en)
Di Tan (zh-tr)
Dìtán (zh-tr)
地坛 (zh)
Địa Đàn (vi)
地壇 (ja)

Built Work

.....Temple of Earth

Work Type:

building complex
temple

AAT

Date: 1530

ULAN

Creators: unknown Chinese
architect; patron: Ming
Shizong, Emperor of China

Location: Beijing (Beijing
Shi (municipality), China)
(nation)

TGN

Address Note: 39°57'05"N
116°24'36"E

Materials: masonry construction ;
various materials

AAT

Dimensions:

site: 40 hectares; square footprint

General Subject:

architecture Type: isness
religion and mythology ***Extent:*** purpose

Specific Subject:

Earth ***Extent:*** dedication

AAT
TGN
ULAN
CONA
IA

Note: The Temple of the Earth is
located in the northern part of central
Beijing, just a few hundred yards ...

Contributors: Avery;JPGM;VP

Sources: Library of Congress Authorities
online (2002-); J. Paul Getty Museum,
collections online (2000-); Great Buildings
Online (1997-)

Important Features of CONA

SOURCING OF INFORMATION; MULTIPLE SOURCES AND OPINIONS; LINKING, LINKING, LINKING;
UNIQUE TYPES OF RECORDS

Sourcing of information; multiple sources and opinions

Vocabulary Information Is Verified by Sources

CONA ID: 700001886 Record Type: Movable Work

Titles:

Officiers en andere schutters van wijk II in Amsterdam
onder leiding van kapitein Frans Banninck Cocq en
luitenant Willem van Ruytenburch Rijksmuseum XML files (2012)

Rijks

'Nachtwacht' (preferred, Dutch-P) Type=repository

Het korporaalschap van kapitein Frans Banninck Cocq en
luitenant Willem van Ruytenburch Rijksmuseum XML files (2012)

Rijks

'Nachtwacht' (Dutch)

The company of Captain Frans Banning Cocq and Lieutenant
Willem van Ruytenburch (English) Type=descriptive

Nachtwacht (Dutch) Type= common

Haverkamp-Begemann, Rembrandt:
The Nightwatch (1982)

IND

Night Watch (English-P) Type= common

Nightwatch (English) Type= common

Orozco-Abarca, Le tableau vivant:
La ronda de noche (2016)

IND

La ronda de noche (Spanish-P) Type= common

La Ronde de nuit (French-P) Type= common

Ronda di notte (Italian-P) Type= common

Mizuno, Nerval, la peinture flamande
et hollandaise (1992)

BHA

夜巡 (Chinese-P) Type= common

van Rijn, L'opera pittorica completa
di Rembrandt (1969)

FDA

Chi-Chang Hsieh, Oil Painting Materials
Impacting Forms and Painting Skills (2015)

IUAM

<http://www.getty.edu/cona/CONAFullSubject.aspx?subid=700001886>

Diverse Practice Reconciled

- In the example below, the repository title from Library repository is a long transcription
- Museum would give a much different title
- The Descriptive Title provides a briefer title in the language of the catalog record

CONA ID 700000578 Catalog Level: item Classification: pints
Work Type: engraving

Title: Abbildung des Tempels der Ewigkeit, sambt der römischen Kaijzerl: Maij: sehr prächtigsten Auffzugs, mit dem Wagen der Glori, und 12 vor trefflichster aus staffirten Cavallieren, vorstellende so viel Genios so vieller vom hochlöblichen Ertz-Haus Oesterreich, die Zeit Hero bis auff die Jetzt allerhöchstlößlichsten regierende kaijsserl: maij: gewessene römische Kaijzer, zu fenerlichster begehung des sehr Künst- und zierlichsten ross Ballets, welches sambt den andern Rittern von den 4 Ellementen zu Wien innerhalb der Kaiserl:burg auff dem Platz gehalten worden ist so geschehen im lanuarij 1667 **Title Type:** repository

Title: Equestrian ballet at the Hofburg, Vienna, for the wedding of Leopold I and Infanta Margarita Teresa of Spain in 1667

Title Type: descriptive

Creator: Mattheu Cosmerovio, printmaker

Date: published 1667

Current Location: Getty Research Institute, Special Collections (Los Angeles, California, USA); 666926; (CMAIG) 1366-954; accession number: P910002** (FF. 1266))

Creators and Patronage

<http://www.getty.edu/cona/CONAFullSubject.aspx?subid=700000214>

CONA ID 700000214 **Classification** architecture
Work Type mausoleum
Titles Taj Mahal

Creator Display:

architect: Ustad Ahmad Lahauri (Indian architect, ca.1580-1649);
 patron: Shah Jahan (Mughal emperor, born ca. 1592)

Creation Date 1632-1653

General Subject architecture **Type:** isness

Specific burial Extent: purpose | Mumtaz Mahal **Extent:** dedication | Shah Jahan **Extent:** dedication

Current Location Agra, Uttar Pradesh, India ;
 27°10'30"N 78°02'31"E

Dimensions height: 561 feet (171 m)

Mat & Tech: white marble

- Links to multiple people and corporate bodies involved in the creation
- Patrons of architecture may be included
- In many cases, the patron is known but the architect is unknown

Unknown Creators

<http://www.getty.edu/cona/700008567>

CONA ID 700008567 **Classification** ceramics

Work Type vessel

Titles Vulture Vessel

Creator Display: unknown Aztec

Cultural Group: [ULAN 500202913]

Creation Date 1200/1521

General Subject

utilitarian objects **Indexing Type:** isness

religion and mythology

Specific Subject

New World vulture (Cathartidae (family))

Current Location Metropolitan Museum of Art (New York, New York): 1981.297

Creation Place: Mexico

Dimensions height: 8 3/4 inches

Mat & Tech: ceramic

Culture: Aztec

- Anonymous creators, e.g., *Master of Palazzo Pendaglia* appellation
- Identity of hand is unknown, e.g., *unknown Aztec*
- Creator field refers to culture of creation, not an individual
- If creator is missing in contributed data, map from Culture; reconciles diverse practice

author: Patricia Harpring

23 August 2016

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

Events: generic events
Including destruction of works

CONA ID: 700008635 Class.: architecture

Work Type: former structure **Flag:** current

Work Type: temple **Flag:** historical

Title: Vatsala Durga temple

Creator: unknown architects, patron: King Jitamitra Malla;
reconstructed by King Bhupatindra Malla

Date of Creation: 1696; altered early 18th
century

Start: 1696 **End:** 1730

Event: destroyed **Date:** April 2016

Start: 2016 **End:** 2016

Location: Bhaktapur Durbar Square (Katmandu Valley, Nepal)

Mat & Tech: sandstone, upon a three-stage plinth

General Subject: architecture Type: isness

Specific: Vatsala Devi (Durga) Extent: dedication

- Event may also be used to record relocation, original [geographic] location, consecration, [declared] protected, abandonment, destruction
- In example below, Current Work Type would also reflect destruction, as “former structure” or “ruins”

destroyed by
earthquake,
April 2016

Location

Current and other locations

- Current, also extensible list of types creation, discovery, original, architectural context
- Location may be a Repository (corporate body) linked to ULAN (in ULAN, the repository place is in turn linked to TGN)
- Location may be a Geographic Location linked to TGN
- Repository numbers required, if known

CONA ID 700000153 Class: Sculpture *Work Type: hacha
 Title: Hacha (Ceremonial Ax)
 Creator Display: unknown Veracruz
 Creation Date: Late Classic Veracruz (600-900 CE)
 Current Location: Dumbarton Oaks (Washington DC, USA)

Current Location:

Dumbarton Oaks (Washington, DC, USA)
 [ULAN 500235090]

Repository Number: B38 VCS

Location: Veracruz (Mexico) Type: discovery
 [TGN 7005599]

Location

Street address, coordinates

- Associated with Location may be Address or Geographic Coordinates (typically for architecture or monumental sculpture)

CONA ID 700008602 Class.: architecture Work Type: mansion
 Title: Andrew Carnegie Mansion
 Creator: Babb, Cook & Ward; Patron: Andrew Carnegie; Governing body:
 Date: 1901
 Style: Georgian Revival
 Dimensions: estate: 1.2 acres

Current Location: Manhattan (New York City, New York, USA)

Address/Coordinates:

40 47 4 N 73 57 29 W;
 2 East 91st Street

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Creation Date

- Works may be created in stages or over time
- Display dates are indexed with integers for retrieval
- Dates BCE = negative numbers

CONA ID 700008539 **Classification** photographs

Work Type photograph

Titles Case Study House No. 21

Creator Julius Shulman (American, 1910-2009)

Creation Date: photographed 1958; likely printed 1980s/1990s

Start: 1958 **End:** 1958 **Extent:** negative

Start: 1980 **End:** 1999 **Extent:** print

General Subject architecture **Type:** description

Specific Case Study House No. 21 | reflecting pool | carport

Current Location GRI Special Collections, Getty Center (Los Angeles, California, USA); 2004.R.10-26622-32-LF

Dimensions ; 20.32 x 25.4 cm (8 x 10 inches)

Mat & Tech: photograph

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Creation Date

- In display Creation Date, the date may be recorded according to various dating systems (e.g., French Revolutionary calendar), when significant, such as when inscribed on the work or otherwise associated with the alternative calendar
- However, index the dates using the Gregorian calendar

Class.: drawings Work Type: drawing
 Title: The Triumph of the Republic
 Creator: Joseph-Marie Vien (Montpellier, 1716 - Paris, 1809)
 Date of Creation: l'An II (1794)
 Current Location: Louvre Museum (Paris, France); 4038804
 Mat & Tech: pen and black ink, gray and brown wash, white highlights, over black chalk outlines, on squared paper
 Dimensions: 34 x 48 cm.
 Provenance: M. Chanlaire collection; sale, Paris, 2-4 April 1860 (part of lot number 204); Philipps- und Maximilian-Sammlung, Berlin 1861; D. 1861, F. 6
 May 18
 number
 General
 Descriptive Note: This drawing was exhibited with other entries the Concours de l'An II, despite having been submitted after the deadline had passed. In this allegorical work illustrating Jacobin ideals through symbolic figures, Vien chose to depict a procession from classical antiquity and imbue it with revolutionary ideas. Wanting to start work on a companion piece, the artist eventually decided to withdraw this drawing before the jury had reached its decision.

Creation Date: l'An II (1794)

Start: 1794 **End:** 1794

CONA merges information from multiple sources in one record

- Data from multiple sources scholarly disagreements
- Tell story of dating of this work over time
- CONA combines information from the repository and other sources

CONA ID: 700000178

Catalog Level item

Classification paintings

Work Type panel painting | altarpiece

Title Adoration of the Magi

Adorazione dei Magi (repository title)

Creator Bartolo di Fredi (Sienese, active by 1353, died 1410)

Creation Date [display]

ca. 1385; some scholars date it after 1395

execution Start Date 1382 End Date 1387

alternative date Start Date 1395 End Date 1409

General Subject religion and mythology | human figures

Specific | Adoration of the Magi **Extent:** foreground | Siena | horses | Holy Family | gold | frankincense | myrrh | Journey of the Magi **Extent:** background | king | deity | death | Epiphany | Three Ages of Man

Current Location Pinacoteca Nazionale di Siena (Siena, Italy)

Repository No no. 104

Dimensions 195 x 158 cm (76 x 61 5/8 inches) **Mat & Tech** tempera on panel

Contributors BHA VP CD PNS GRI-PA

Sources Pinacoteca Nazionale di Siena (2002-); Boucher and Fiorini, Magi Reconstructed (2012); Cole, Sienese Painting (1985); Freuler, Bartolo di Fredi (1994); Harpring, Bartolo di Fredi (1992)

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

- Date of execution is in dispute: The display of the CONA record prefers the date espoused by the Repository, but other scholarly opinions are included

CONA merges information from multiple sources in one record

CONA ID: 700000195

Catalog Level item

Classification drawings

Work Type drawing

Title Susannah and the Elders before Daniel (**repository title**)

Creator

Pomponio Amalteo (Italian, 1505-1588)

Qualifier: attributed to

alternative attribution:

Pordenone (Italian, 1483/1484-1539)

Qualifier: attributed to

Creation Date [display] 1530/1540

Start Date 1530 **End Date** 1540

General Subject religion and mythology | human figures

Specific | Susanna and the Elders

Current Location Metropolitan Museum of Art (New York, New York)

Repository No 66.93.2 **Credit line:** Rogers Fund, 1966

Dimensions 15 5/16 x 21 7/8in. (38.9 x 55.6 cm)

Mat & Tech Pen and brown ink, brush and brown wash, highlighted with white, over a little black chalk, on gray-green paper; one head is pentimento pasted onto the sheet; Squared in black chalk

Contributors MET VP INDSC

Sources Metropolitan Museum of Art [online] (2001-); Griswold and Wolk-Simon. Sixteenth-century Italian Drawings (1994)

- The attribution of the creator may also be in dispute
- Many fields in the record may require expression of multiple opinions, ambiguity, scholarly debate

LINKING, LINKING, LINKING

CONA links work records
to the Getty vocabularies

- Linking to the AAT and other Getty vocabularies allows the variant terms and other links and information in the AAT, ULAN, or TGN record to be used in retrieval of the work

CONA ID: 700002850
Catalog Level item
Classification vessels
Work Type vase
Title Blue and White Glazed Globular Vase
 明 永樂 青花龍紋天球瓶
Creator unknown Chinese
Creation Date 1403/1424 CE
General Subject utilitarian objects
Specific | animal | dragon
Current Location National Palace Museum (Taipei, Taiwan)
Repository Number:
 012547N000000000
Dimensions 42.9 cm high and 9.7 cm diameter; foot diameter 15.8 cm
Mat & Tech: blue and white porcelain
 | porcelain (material) | blue-and-white (ceramic glaze)

ID: 300132254

vases (vessels (containers), <containers by form>, ... Furnishings and Equipment)

Note: Vessels of varying shape and size but which are usually taller than they are wide. In modern usage, typically refers to vessels for displaying flowers. The term often refers to any ceramic or metal vessel in a range of shapes and used to hold substances.

Terms:

vas (French-P, D, ...)

vas (C, U, English, A, ...)

花瓶 (C, U, Chinese (in)-P, UF, U, U)

陶瓶 (C, U, Chinese (out tones)-P, UF, U, U)

huā píng (C, U, Chinese (s)-P, UF, U, U)

hua píng (C, U, Chinese)

hua p'ing (C, U, Chinese)

vazen (C, U, Dutch-F)

vaas (C, U, Dutch, AD)

vasos (C, U, Spanish (Name) (G))

vaso (C, U, Spanish, ...)

CONA links work records to the Getty vocabularies

- Since CONA is linked to the other vocabularies, it is necessary to match incoming values to the AAT, ULAN, TGN, and IA when loaded
- The CVA/Processor was developed in-house for editors to use where auto-links are not possible
- Such a tool should be available for contributors

- Requires tools to automatically map contributors' data to and link to vocabularies
- Goal = 80% loaded without editor intervention
- Will be required to load CONA data

CONA record, creator

WorkType/Class/Level	Creator Display	Related Person/Corp	Creation Date	Location	Physical Characteristics
Person/Corp Label	ULAN ID	Role	Extent		
Koenig, Pierre (American architect, 1925-2004) (P)	500086520	architect/30010			

Koenig, Pierre (American architect, 1925-2004) 500086520

link to ULAN

LINKING, LINKING, LINKING

CONA Thesaural Relationships

Includes basic thesaural relationships
As well as many other links

- Thesaurus: A semantic network of unique concepts
- In compliance with ISO, NISO
- Thesauri may be multilingual
- Thesauri are characterized by the following three relationships:
 - Equivalence (synonyms)
 - Hierarchical (broader/narrower)
 - Associative (other important, direct relationships)

CONA ID 700008433

Stanza della Segnatura (built work, room, Stanze di Raffaello, Palazzo Apostolico (Vatican City, Italy))

CONA ID 700008512

School of Athens (Raphael; chalk on paper; 1508; Biblioteca Ambrosiana, Milan, Italy)

CC-BY J. Paul Getty Trust

Linking to architectural context in this case should be done at level of the cycle, if possible

architectural context is

associative

cartoon is

Top of CONA

.... Movable Works

..... Stanza della Segnatura cycle

..... School of Athens (Raphael; fresco; 1508-1511; Vatican)

hierarchical

School of Athens

Schule von Athen

Scuola di Atene

École d'Athènes

School van Athene

Σχολή Αθηνών

雅典学校

equivalence

CONA ID 700008513

School of Athens
(Raphael, fresco, Vatican)

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Names are linked to a work record

Equivalence relationship

- Titles and alternate titles must all refer to the same work
- Exact synonyms
- Multilingual access

CONA ID: 1000000256 Cat.Level: item *

Class.:architecture

Work Type: obser

*Title/Name: Eiffel Tower

Alternate Title/Name: T

Former Title/Name: TH

*Creator Display: architect
1832-1923)

*Current Location: Paris (F

*Role [cont.] : architect * : Eiffel, Gustave

*Creation Date *: 1887 to 1889

*Start: 1887 * End: 1889

*Subject [link to authorities]: * industrial exp

*Dimensions height: 300 m (984 feet)

*Value: 300 Unit: m Type: height

*Mat & Tech: and Techniques: wrought iron

[link to Concept Authority]: * wrought iron

Style: Belle Epoque

Description: Commission was awarded by c

monument for the International Exposition

Revolution. The tower is built almost entire

entrance gateway to the exposition.

Title/Name: Eiffel Tower

Title/Name: Tour Eiffel

Title/Name: Torre Eiffel

Title/Name: Eiffelturm

Title/Name: 艾菲爾鐵塔

Title/Name: Three-Hundred-Meter

Tower **Title Type:** former

Works records are linked to each other

Hierarchical relationship

Traveling Tea Service

Teapot

Tea Caddy

Japanese Imari Sugar Bowl and Cover

Chinese Famille- Verte Tea Bowl and Saucer

Silver-mounted Scent Flask

Two Spoons

Wooden Box

Create separate records when each part of a work contains enough unique information so that it would be difficult to clearly delineate the information in a single record
Repositories will also consider when separate records may be necessary to manage the works (materials, conservation, etc.)

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

- Whole/Part Relationships, e.g., for a set
- (Instance relationship also in CONA)

CONA ID 700008514

Class: decorative arts Work Type: tea service

Title: *Traveling tea service*

Creator: probably Martin Berthe (French silversmith, master 1712)

Date: 1728/1729

Mat & Tech: silver and ebonized wood, porcelain, glass

Dimensions: various dimensions

Location: Museum of Fine Arts (Boston, Massachusetts); 1993.520.1-8

author: Patricia Harpring

23 August 2016

Associative Relationships

Associative Relationship

Relationship Type/Code	Entity	Related Entity/Term	Display Dt	Start Dt	End Dt	H	Subject ID
4217 - member of same set/	Movable Work	Side Chair				C	700008818
4217 - member of same set/	Movable Work	Side Chair				C	700008819
4217 - member of same set/	Movable Work	Side Chair				C	700008817

- Objects linked as designed to be members of set, although in different repositories
- May link members of historical set through Assoc Rels (vs. multiples)
 - Depends upon if they are in the same repository, how the data is contributed, number of members
 - Not one way to link works

CONA ID: 700000089 Catalog Level: item
 *Current Location: Metropolitan Museum of Art
 ID: 62.16
 re *Work

member of
same set

CONA ID 700008817
 Location: Museum of Fine Arts Boston

member of
same set

CONA ID 700008819
 Location: Art Institute Chicago

member of
same set

Related Works:
 Relationship Type: related to
 [link to Works]: Two side chairs (Bayou Bend Museum of Fine Arts, Houston, Texas, USA)
 Relationship Type: related to [link to Works]: Side chairs (Karolik Collection, Museum of Fine Arts, Boston, Massachusetts, USA)

Works records are linked to each other

Hierarchical relationship

Example of a volume containing photographs (CONA ID 700008356), each cataloged as an item and linked to the whole

- Physical Whole/Part Relationships
- E.g., for an album or book and pages, folios, etc.
- *CONA ID and other IDs are important to disambiguate works over time*

Delhi (album (book); Felice Beato (British, 1832-1909); ca. 1857; J. Paul Getty Museum; 2007.26.204.1) **CONA 700008356**

- Arch in Kootub (albumen print; Felice Beato; 2007.26.204.60) **CONA 700007952**
- Arch in Kootub (albumen print; Felice Beato; 2007.26.204.8) **CONA 700007900**
- Barren Landscape with Fortess, Delhi (albumen print; Charles Moravia; 2007.26.204.33) **CONA 700007925**
- Cashmere Gate (albumen print; Felice Beato; 2007.26.204.42) **CONA 700007934**
- Cashmere Gate. Front view (albumen print; Felice Beato; 2007.26.204.21) **CONA 700007913**
- Delhi Mahoumudan (albumen print; Felice Beato; 2007.26.204.2) **CONA 700007894**
- Detail View of the Pillar of Kootub (albumen print; Charles Moravia; 2007.26.204.47) **CONA 70000793**
- Distant View of Kootub (albumen print; Felice Beato; 2007.26.204.45) **CONA 700007937**
- Entrance to an unidentified tomb (albumen silver print; Charles Moravia; 2007.26.204.15)
- Entrance to the Large Mosque of Jumma Musjid in Delhi (albumen print; Felice Beato; 2007.26.204.5)
- Exterior of the Crystal Throne in the Dewan-i-Khas (albumen print; Charles Moravia; 2007.26.204.17)
- Exterior of the Hindu Temple in Kootub (albumen print; Charles Moravia; 2007.26.204.52)
- Exterior of the Hindu Temple in Kootub (albumen silver print; Charles Moravia; 2007.26.204.52)
- Flag Staff Battery (albumen print; Felice Beato; 2007.26.204.25)
- Grand Breach at the Cashmere Bastion (albumen print; Felice Beato; 2007.26.204.41)
- Hindoo Nao's House (albumen print; Felice Beato; 2007.26.204.38)
- House where King was Confined in the Palace (albumen silver print; Felice Beato; 2007.26.204.41)
- Inté

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Works records are linked to each other

Hierarchical relationship

- Traditional archival relationships
- Whole/part relationships for groups, subgroups, items
- CONA can accommodate links that a repository would maintain

CONA ID 700008517 Classification: prints and drawings
 Work Type: etching
 Title: *The Dissipation*;
 Creator: Jacques Callot (French, 1592-1635)
 Mat & Tech: etching
 Source: Lieure, no. 1407
 State 2 of 3
 Current Location: National Gallery of Art (Washington, DC); R.L. Baumfeld Collection; 1969.15.833.

Hierarchical relationship: Scope of CONA: Major subdivisions of the hierarchy

Built Works

- Structures or parts of structures that are the result of conscious construction, are of practical use, are relatively stable and permanent, and are of a size and scale appropriate for—but not limited to—habitable buildings

Movable Works

- The visual arts and other cultural works that are of the type collected by art museums and special collections, or by an ethnographic, anthropological, or other museum, or owned by a private collector; Examples include paintings, sculpture, prints, drawings, manuscripts, photographs, ceramics, textiles, furniture, and other visual media such as frescoes and architectural sculpture, performance art, archaeological artifacts, and various functional objects that are from the realm of material culture and of the type collected by museums

Visual Surrogates

- Images and three-dimensional works intended to be surrogates for the works depicted, for example *study photographs*; does not include works considered themselves works of art (e.g., Julius Shulman)

Conceptual Works

- Multiples: records for series as a concept, conceptual records for multiples (made from same plate, negative, mold, etc.), and other similar records; physical works, such as prints that belong to a series, may be linked to conceptual record for the series (similar to FRBR “work”)

Unidentified Named Works

- Works described in archival inventories or other sources, but their identity is not established (e.g., Provenance Index inventories)

Works records are linked to each other

Associative relationship

- Two different types of items intended to be used together

conjoined
with

conjoined
with

CONA ID 700008540 Classification: decorative arts
Work Type: cup
Title: *Cup*
Creator: Chelsea Manufactory
(England, active 1745-1769)
Date: about 1750
Mat & Tech: ceramic
Dimensions: 5.08 cm (2 inches)
Location: Museum of Fine Arts (Boston,
Massachusetts); Accession Number: 1988.676a
Credit Line: Jessie and Sigmund Katz Collection

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

CONA ID 700008541 Classification: decorative arts Work Type:
saucer
Title: *Saucer*
Creator: Chelsea Manufactory
(England, active 1745-1769)
Date: about 1750
Mat & Tech: ceramic
Dimensions: 5.08 cm (2 inches)
Location: Museum of Fine Arts (Boston, Massachusetts); Accession
Number: 1988.676b ; Credit Line: Jessie and Sigmund Katz Collection

author: Patricia Harpring

23 August 2016

Works records are linked to each other

Associative relationship

J. Paul Getty Museum

study for

study is

CONA ID: 70000620 Class: drawings Work Type: drawing
Title: Study for the Dress and the Hands of Madame Moitessier
Creator: Jean-Auguste-Dominique Ingres
Date: 1851

Mat & Tech: graphite on tracing paper, squared in black chalk
Dimensions: 13 15/16 x 6 5/8 inches

General Subject: human figures Specific: Inès Moitessier
(French, 1821–1897) ; hands; dress

**Location: J. Paul Getty Museum
(Los Angeles, California); 91.GG.79**

CC-By J. Paul Getty Trust

National Gallery of Art

CONA ID 700008538 Class: paintings Work Type: painting
Title: Madame Moitessier

Creator: Jean-Auguste-Dominique Ingres Date: 1851;

Mat & Tech: oil on canvas Dimensions: overall: 147 x 100 cm (57 7/8 x 39 3/8 in.)

General Subject portraits Specific: Inès Moitessier (French, 1821–1897)

**Location: National Gallery of Art (Washington, DC);
Samuel H. Kress Collection; 1946.7.18**

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

- Non-hierarchically related records
- *pendant of, copy of, study for, etc.*
- Only clear, directly related works should be linked to each other
- CONA allows links between works in different repositories

Works records are linked to each other

Associative relationship

Ardabil Carpet in L.A.

mate of

mate of

CONA 700000129 Ardabil Carpet (carpet; Maqsd of Kashan (Persian, 16th century); 946 anno Hegirae (1540 CE); Los Angeles County Museum of Art (Los Angeles, Los Angeles county, California, United States); 53.50.2)

Ardabil Carpet in London

- Two identical or similar items designed as a matching pair, intended to be displayed together

CONA 700008814 Ardabil Carpet (carpet; unknown Persian; AH 946; 1539-1540 (made); Victoria and Albert Museum (London, England); 272-1893)

Works records are linked to each other

Associative relationship

- Movable works may be linked to built works

house

drawing

CONA ID 700000120
 Work Type: architectural drawing
 Title: Case Study House No. 21
 Creator: Pierre Koenig
 Current Location: GRI Special Collections, Getty Center (Los Angeles, California); 2006.M.30-

preparatory
for

CONA ID 700000090 Work Type: house
 Title: Case Study House No. 21
 Title: Bailey House Title: CSH #21
 Creator: architect: Pierre Koenig
 Creation Date: 1956-1958; renovated 1998
 Dimensions: 1 story, 1320 square feet, 4 rooms and 2 baths, on a 110 x 160 foot lot
 Mat & Tech: and Techniques: steel frame and flat roof deck
 Current Location: Los Angeles (California, USA)
 Address: 1635 Woods Drive

depicts

photograph

CONA ID 700008539 Work Type: photograph
 Title: Case Study House No. 21
 Creator: Julius Shulman
 Current Location: GRI Special Collections, Getty Center (Los Angeles, California); 2004.R.10-26622-32-LF

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Works records are linked to each other

Associative relationship

- Relationship type is an extensible list
- Relationships are reciprocal

related to
miscellaneous
distinguished from
preparatory for
based on
study for
study is
prototype for
prototype is
cartoon for
cartoon is

model for
model is
plan for
plan is
original print
counterproof from
printing plate for
printed from same plate
negative for
printed from negative
printed from same negative
depicts
depicted in

possibly copy of
possibly copy is
probably prototype for
probably prototype is
formerly displayed with
architectural context is
predecessor of
replaced
cast from same mold
cast from same model

Code	Focus Entity	Related Code
4137	printed from same plate	4137
4141	negative for	4142
4142	printed from negative	4141
4143	printed from same negative	4143
4244	cast from same mold	4144
4211	pendant of	4211
4213	mate of	4213
4214	conjoined with	4214

- For current list and codes, see CONA Editorial Guidelines online

Works records are linked to each other

Associative relationship

- Context for which a work was originally designed
- Document the original appearance and scope of the cathedral

architectural
context was

architectural
context for

CONA ID 70000005 Class. paintings Work Type: stained glass

Title: *Theodosius Arrives at Ephesus*

Creator: unknown French Date: ca. 1200–1205

Culture: French Medium: Pot-metal glass, vitreous paint

Dimensions: Overall: 25 x 28 1/8in. (63.5 x 71.5cm)

Classification: Glass-Stained

Current Location: Metropolitan Museum (New York, New York);

Credit Line: The Cloisters Collection, 1980 Accession Number: 1980.263.4

Creation Location: Rouen (France)

Provenance: From the cathedral of Notre-Dame, Rouen, France; Augustin Lambert, Paris (1923); Raymond Pitcairn 1885–1966, Bryn Athyn, PA. (from 1923–1966); Glencairn Museum, Bryn Athyn, PA. (sold 1980)

CONA ID 70000005 Class.: architecture Work Type: cathedral

Title: *Cathedral of Notre-Dame* Creator: unknown

Date: current structure begun 1202, completed 1880

Mat & Tech: masonry

Dimensions: height including spire 151 m (495 feet)

Culture: Roman Catholic Style: Gothic

Location: Rouen (France); Coordinates: 49.4402 1.0950

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Relationships between work records
CONA could virtually reunite disassembled or lost
works, or works conceived but not executed

<http://www.getty.edu/cona/CONAHierarchy.aspx?subid=700008554&alpha=A>

• Example of disassembled work

historical Hierarchical Relationships

..... Asciano Altarpiece
..... Archangel Gabriel [N]
..... Assumption of the Virgin [N]
..... Saint Agatha and Saint Lucy [N]
..... Saint Augustine [N]
..... Saint Jerome [N]
..... Saint Michael the Archangel [N]
..... Saint Monica praying for the conversion of her son Augustine [N]
..... Saint Nicholas of Bari [N]
..... Virgin Annunciate [N]

- CONA could virtually reconstruct disassembled works
- Held in different repositories or locations
- Common with manuscripts, paintings, sculpture, architecture, etc.
- May be varying opinions on reconstructions

CONA ID 700008554 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 can record ephemeral works recorded only in prints, drawings, etc., associated with named events (IA), such as marriages, coronations, other occasions for festivals**

Associative Relationships

CONA ID 700001288 Class.: architecture

**Work Type: triumphal arch
(memorial arch)**

Title: Arc de Triomphe du Trône

Location: Paris (France)

Creator: based on designs by Charles Perrault (French architect, 1613-1688), built by Claude Perrault (French architect, physician, scientist, 1613-1688)

Date: begun 1670, demolished 1716)

Materials: stone and plaster

Dimensions: unavailable

General subject: architecture Type: isness

Specific Subject: Louis XIV Extent: honoree
ephemeral structure Extent: purpose

depicts

depicted in

depicted in

depicts

CONA ID 700001650

Title: Arc de triomphe de Louïs XIV a la

port

Loca

Colle

CONA ID 700001650

Title: Arc de Triomphe élevé à la Barrière

du Trô

Locat

(Paris

(6)-BO

Relationships between work records
CONA could virtually reunite disassembled or lost
works, or describe works conceived but not
executed

- Example of a destroyed work, surviving only in ruins
- Scholarly reconstructions, early post-conquest depictions could be linked to the record for the original temple (as Depicted Subjects or Assoc Rels)
- Artifacts that originated here could be linked (as Assoc Rels = architectural context)

Associative Relationships and Depicted Subjects

CONA ID 700008555 **Class:** architecture
Work Type: temple **Work Type:** ruins
Title: Templo Mayor **Creator:** unknown Aztec
Dimensions: original ca. 100 x 80 m (328 x 262 feet) at base
Current Location: Mexico City (Mexico) 19 26 06 N, 99 07 53 W
Location: Sacred Precinct (Tenochtitlan, Mexico) **Type:** former
Date: first temple after 1325, rebuilt 6 times; destroyed by the Spanish in 1521
General Subject: architecture **Type:** isness
Specific: Huiztilopochtli (Aztec mythology) | Tlaloc (Aztec deity)

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Works records are linked to each other

Associative relationship

- Multiples, printed from same plate, cast from same mold or model
- May be linked to each other
- (Records for items may be linked also to the work as multiples concept)

cast from
same model

cast from
same model

CONA ID 700008549 Classification: sculpture
Work Type: sculpture group
Creator: Auguste Rodin (French sculptor, 1840-1917)
Title: *Gates of Hell* Title: *La Porte de l'Enfer*
Date: 1880-1900 (cast in 1917)
Material: bronze Dimensions: 635 x 400 x 85 cm
Current Location: Musée Rodin (Paris, France)

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

CONA ID 700008550 Classification: sculpture
Work Type: sculpture group
Creator: Auguste Rodin (French sculptor, 1840-1917)
Title: *Gates of Hell* Title: *La Porte de l'Enfer* Title: *Das Höllentor*
Date: 1880 -1917 Material: bronze
Dimensions: 6 x 4 x 1 meters; 180 figures; 8 tons
Current location: Kunsthhaus Zürich (Zürich, Switzerland)

author: Patricia Harpring

23 August 2016

When to make relationships?

Only direct relationships

- Do not make Associative or Hierarchical Relationships unless the relationship is direct
- For example, just because two works are by the same artist and have the same subject, they should not be linked directly to each other
- They will be retrieved together through Creator and Depicted Subject

CONA ID 700008551 Class: paintings

Work Type: painting

Title: Judgment of the Goddesses Title: Judgment of Paris

Creator: Peter Paul Rubens

Current Location: National Gallery of Art (London,

Engla

Dime

Mat 8

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

CONA ID 700008553 Class: paintings

Work Type: painting

Title: Judgment of Paris Creator: Peter Paul Rubens

Current Location: Museu del Prado (Madrid, Spain)

Creation Date: 1639

author: Patricia Harpring

23 August 2016

When to make relationships?

Only direct relationships

- Visual surrogates may be three-dimensional reproductions
- Typically link through Specific Subject
- But for extremely important reproductions, may link through Associative Relationships too

Reclining Buddha from cave 158; unknown Chinese; sculpture; 9th century, Middle Tang period (781-847); stone; length: 51 feet; Mogao caves (Dunhuang, China).

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

depicted in

depicts

Reproduction of the reclining Buddha from cave 158; sculpture; length: 51 feet; National Art Museum of China (Beijing, China)

author: Patricia Harpring

23 August 2016

When to make relationships?

Only direct relationships

- Do not make Associative Relationships between a visual surrogate and the work depicted
- Link to the work depicted through Specific Subject for the visual surrogate
- Associative Relationships are reciprocal

+ Visual Surrogates (facet (controlled vocabulary); N/A; N/A) 70
 Study photographs of Dutch paintings and drawings (post-1600) (photographic prints; unde 70
 Equestrian Portrait of Philip IV (study photograph; unknown photographer; unknown) — 70

Depicted Subject		Outside Iconography	Culture/Style	Other Displays	Events	Subject Contribs/Sources	Notes	Media
General Subject								
#	P	General Depicted	Indexing Type	Subject Extent				
1	P	another art work						
Specific Subject								
#	P	Depicted Label	CONA ID	ULAN ID	TGN ID			
1	P	Equestrian Portrait of Philip IV (Movable Works)	700008694					

Relationships between work records may be rich and complex

- Whole/Part Relationships
- E.g., individual caves in the complex of caves and built recessions; also linked to TGN site
- Work inside each cave could be cataloged separately and linked

Title: Mogao Caves Complex

Title: Grottes de Mogao

Title: 莫高窟

Record Type: built work **Catalog Level:** complex

Classification: architecture

Work Type: complexes (buildings)

Creator: various artists

Date: 4th to the 14th century

TGN

Location: Mogao caves (ancient site) (Dunhuang, China)

Desc. Note: 492 cells and cave sanctuaries in Mogao are famous for statues and wall paintings, spanning 1,000 years of Buddhist art.

Broader Context: Mogao Caves Complex

Relationship Type: Whole/part

Title: Mogao Cave 275

a Built Work

architectural
context is

Title: Buddha from Cave 275
a sculpture ("Movable" Work)

Relationships between work records may be rich and complex

- St. Peter's in Rome and its dome

CONA ID 700008435 Class: prints and drawings
Work Type: design drawing
Title: Section and Elevation of the Dome of St. Peter's
Title Type: descriptive
Creator: Michelangelo (Florentine sculptor, architect, 1475-1564)
Date: mid 1550s
Medium: incised lines, charcoal with black ink on paper
Dimensions: 270 x 267 cm
Type, Purpose, Method of Representation: architectural drawing
Descriptive Note: This is the only known drawing of the dome of St. Peter's where...
Subject/Built Work: *section *elevation of St. Peter's Basilica, Rome)
Related Work: Dome (St. Peter's Basilica)
Relationship type: design for
Current Location: Musée des Beaux-Arts, Paris
Collection: Vicar, 93-94

study for

part of

CONA ID 700008436 Class: sculpture
Work Type: half model
Title: Half Model for the Dome of St. Peter's, Rome
Title Type: descriptive
Creator: Michelangelo and Luigi Vanvitelli
Date: 1558-1561
Medium: linden wood, gesso
Dimensions: 5 x 4 x 2 m
Scale: 1:15
Current Location: Musei Vaticani, Rome (Italy)
Descriptive Note: The model was completed under the direction of Michelangelo during ...

depiction of

CONA ID 70000016 Class: architecture
Work Type: basilica cathedral
Title: Basilica di San Pietro in Vaticano
Title Type: descriptive
Creator: principal architects: Donato Bramante, Michelangelo, Carlo Maderno, Gian Lorenzo Bernini
Date: second church on the site, 1506, constructed 1546 to 1564 and 1626
Mat & Tech: masonry
Dimensions: length 730 feet (220 m); width 411 feet (125 m); height of dome above street level 138 feet (42 m)
Location: Rome (Italy) 41°54'8"N 12°27'12"E

model for

predecessor of

CONA ID 700002014 Class: architecture
Work Type: basilica cathedral
Title: Old Saint Peter's Basilica
Title Type: descriptive
Creator: unknown architect; commissioned by Constantine I
Date: constructed in 4th century
Material: masonry
Location: Vatican (Rome, Italy)

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Works records are linked to each other

Hierarchical relationship

- Multiples: Works created from same blocks, plate, negative, molds
- Example: woodcut prints made from the same blocks

CONA ID 700000091

Classification prints

Work Type: woodcut (print)

Title The Great Wave

Kanagawa oki nami ura

Under the Wave off Kanagawa

Creator Katsushika Hokusai (Japanese, 1760–1849)

Creation Date : ca. 1830/1832

General Subject seascapes

Specific | Kanagawa | sea | wave | Mount Fuji

Current Location Metropolitan Museum of Art (New York, New York); JP1847

Dimensions diameter: 8 1/4 inches (21 cm)

Mat & Tech: polychrome woodblock print; ink and color on paper

Style Edo

Relationships: from the series Thirty-six Views of Mount Fuji (Fugaku sanjūrokkei)

- Here is a record for one item, a woodcut in the Met, printed from blocks by Hokusai
- Other items were also printed from the same blocks, making this work an example of a “multiple”
- How to record multiples? See next slide.

Works records are linked to each other

Hierarchical relationship

- Non-preferred Whole/Part for a series and items belonging to conceptual series
- Conceptual multiples relationship (like FRBR “Work” (– not CDWA “work”))

Works records are linked to each other

Hierarchical relationship

- Multiples may be three-dimensional objects too, same model, cast from same mold, etc.
- Non-preferred parent of these movable works is a conceptual multiples work
- Movable works as instances of Multiples = “Conceptual Work”

el: item
Work Type: guitar
n, New York 1935–

Museum
of Art (New York, New York, USA)
6

ed-fretted
Type: cr
New Yo

l: Centura
249

Item
Collection
35–1995 Corona,
6
: Centura
249
(New York, New York)

Top of the CONA hierarchy

+ Co

Centura Deluxe Model Archtop Guitar (multiples), D'Aquisto

Archtop Guitar [N] (guitar; James D'Aquisto (American, New York 1935–1995))

Archtop Guitar, Centura Deluxe model [N] (archtop guitar; James D'Aquisto)

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Various other links: Sources, contributors, media

- CONA includes links to images of the works (persistent URLs), published sources, etc.
- It thus may provide metadata to access and link to images in the linked, open world

Order	Image URL	Go!
1	http://www.getty.edu/art/collection/objects/254471/	

CONA: Linking to Subjects Depicted

CONA could fill a void, linking depicted subjects

- CONA can provide access by depicted subjects
 - Currently, a huge void in work records is subject access
- ❑ What do end-users want? Subject access is among their top requirements
 - ❑ 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 depicted subject [survey by OCLC (*Online Computer Library Center, a nonprofit computer library service and research organization*); core fields per CDWA and CCO (Categories for the Description of Works of Art)]
 - How to provide indexing? Automated parsing of titles and notes; proofed by hand
 - Too many irrelevant or wrong subject links are as bad as – or worse – than no indexing of subjects

Indexing the depicted subject of a Work Record

General Subject and Specific Subject

- **General Subject:** Required to include one general subject
- Controlled by an extensible list, not linked to Getty vocabularies
- Purpose is to place the depicted subject in a broad category; count nouns are plural
- **Specific Subject:** Optional but highly recommended
- Add terms to describe subject as specifically as possible
However, index only the most important characteristics or topics
- Controlled by AAT, TGN, ULAN, CONA, and the Getty IA
- Purpose is to index subject and allow retrieval using Getty vocabularies
- May repeat more specific concept as in General Subject, but more specifically if possible
- Avoid repeating the Work Type
- Contributors may instead link Iconclass, LOC Authorities, etc., if these terms are already incorporated in their local data

General Subject and Specific Subject

General Subject from a controlled list
Specific Subject from AAT,TGN,ULAN, CONA, IA

CONA ID 70000012 Class: Pre-Colombian art
 Work Type: vessel
 Title: Vessel with Mythological Scene
 Creator Display: unknown Maya
 Current Location: Metropolitan Museum of Art (New York, New

General Subject:

- religion and mythology [[General Subject ID 31801](#)]

Specific Subjects:

- Xibalba (Mayan underworld) [[IA 1000045](#)]
- Baby Jaguar (Mayan king, ruled ca. 317 BCE) [[ULAN 500329587](#)]
- man (male human) [[AAT 300025928](#)]
- skeleton (animal component) [[AAT 300191778](#)]
- ax (weapon) [[AAT 300024664](#)]
- altar [[AAT 300003725](#)]
- death [[AAT 300151836](#)]
- celebration [[AAT 300152441](#)]

General Subject and Specific Subject

CONA ID 70000012 Class: Pre-Colombian art

Work Type: vessel

Title: Vessel with Mythological Scene

Creator Display: unknown Maya

Current Location: Metropolitan Museum of Art (New York, New

General Subject:

- religion and mythology [General Subject ID 31801]

Specific Subjects:

- Xibalba (Mayan underworld) [IA 1000045]
- Baby Jaguar (Mayan king, ruled ca. 317 BCE) [ULAN 500329587]
- man (male human) [AAT 300025928]
- skeleton (animal component) [AAT 300191778]
- ax (weapon) [AAT 300024664]
- altar [AAT 300003725]
- death [AAT 300151836]
- celebration [AAT 300152441]

Identification

Description

Interpretation

- **description, identification, interpretation**
- What the work is “of” and “about”
(ofness, aboutness, isness) *
- Common iconographic themes, stories, and characters

* From Panofsky, *Studies in Iconology* (1939) and Zeng et al, *FRSAD: Conceptual Modeling of Aboutness* (2012)

Controlled by AAT, ULAN, TGN, CONA, and IA

- Linking to vocabularies and the IA allows multilingual retrieval of the concepts

IA ID 1000045

Names

- Xibalba
- Place of Fear

ULAN ID 500329587

Names

- Unen Bahlam
- Baby Jaguar

AAT ID 300191778

Terms

- skeleton [English]
- beendergestel [Dutch]
- esqueleto [Spanish]
- squelette [Italian]
- 骨架 [Chinese]

CONA ID 70000012 Class: Pre-Colombian art

General Subject:

- religion and mythology [General Subject ID 31801]

Specific Subjects:

- Xibalba (Mayan underworld) [IA 1000045]
- Baby Jaguar (Mayan king, ruled ca. 317 BCE) [ULAN 500329587]
- man (male human) [AAT 300025928]
- skeleton (animal component) [AAT 300191778]
- ax (weapon) [AAT 300024664]
- altar [AAT 300003725]
- death [AAT 300151836]
- celebration [AAT 300152441]

Controlled by AAT, ULAN, TGN, CONA, and IA

- Link to ULAN for all people and corporate bodies who are the subject of the work
- Link to AAT for all generic terms that are the subjects of the work, including species

ULAN ID 500312828

Names

- Pinceloup de la Grange, Magdaleine
- Parseval, Magdaleine

AAT ID 300265960

Terms

- Felis domesticus (species)
- domestic cat (species)
- House cat (species)
- Felis catus (species)

CONA ID 70000215 Catalog Level: item Class: paintings

Work Type: painting

Title: Magdaleine Pinceloup de la Grange

Creator Display: Jean-Baptiste Perroneau (French painter, ca. 1715-1783)

*Current Location: J. Paul Getty Museum (Los Angeles, California, USA) ID: 84.PA.664

General Subject: portraits

Specific Subject:

- Pinceloup de la Grange, Magdaleine (French aristocrat, 18th century)
- Felis domesticus (species)
- single-sitter portrait

Note Source: J. Paul Getty Museum online. (accessed 10 February 2009)
Related Work: Relationship type [cont.]: pendant of
[link to work]: Charles-François Pinceloup de la Grange, Jean-Baptiste Perroneau, painting, 1747, 84.PA.664

Controlled by
AAT, ULAN, TGN, CONA, and IA

- For subjects that are geographic places, link to TGN
- For subjects that are architecture or other works, link to another CONA record

TGN ID 7002473

Names

- *Istanbul*
- *Constantinople*
- *Konstantinopel*

CONA ID 700000141

Terms

- Hagia Sophia
- Ayasofya
- Αγία Σοφία
- Sancta Sophia

CONA: ID 700008633 Class.: manuscripts maps
Work Type: cityscape map
Title: Map of Constantinople
Title: Karte von Konstantinopel
Creator: Cristoforo Buondelmonti
Date: 1422
Current Location: Bibliothèque nationale de France (Paris, France)

General Subject: cityscapes | architecture

Specific Subject:

- Constantinople (inhabited place)
- Hagia Sophia (built work)

part of:

Liber insularum archipelagi CONA 700008634

Controlled by AAT, ULAN, TGN, CONA, and IA

- Could include dedication of churches, temples, monuments (e.g., Lincoln Memorial), etc.
- (For a simple dedication, for which the person is not a subject, use Related People and Corporate Bodies with Role “dedicatee”)

CONA ID 700000158 Class: ▪ Roman architecture
 Work Type: ▪ temple ▪ rotunda ▪ church
 Title/Name: Pantheon Title Type: preferred
 Title/Name: Santa Maria ad Martyres Title Type: alternate
 Title/Name: Santa Maria Rotunda Title Type: alternate
 Creator Display: unknown Roman, for the Emperor Hadrian (Roman emperor and patron, 76 CE-138 CE, ruled 117-138)
 *Current Location: Rome (Italy)
 *Role: architect ▪[link]: unknown Roman
 *Role: patron ▪[link]: Hadrian
 *Creation Date Display: begun in 27 BCE, completely : ▪ Start: 0118 ▪ End: 0128
 Culture: Roman
 *Dimensions: dome: 43 m (interior diameter and height in inches)

IA ID 1001456

Terms

- Queen of Martyrs
- Regina dei Martiri

standing, it was originally the focal point of a long, po
 Description Source [links]: ▪ Ward-Perkins, John B., Ro
 ▪ MacDonald, William L., *The Pantheon*. London: Peng
 ▪ Torres, Carlo Antonio. *Cenni sulla forma primitiva del
 ristorazione da farsi al medesimo*, di Carlo Antonio Torres

General Subject:

- architecture Type: isness

Specific Subject: ▪ worship

- planetary gods (Greek and Roman mythology)

Extent: dedication

- Queen of Martyrs (Virgin Mary)

Extent: dedication

Controlled by
AAT, ULAN, TGN, CONA, and IA

- Named events are controlled by the IA

CONA ID 700008610 Class.: paintings Work Type: painting
Title: George Washington Crossing the Delaware
Creator display: Emanuel Gottlieb Leutze (American)
Creation Date: 1851
Current Location: Metropolitan Museum of Art (New York). Gift of John S. Kennedy (97-34)

CONA ID 700000141

Terms

- Battle of Trenton
- Schlacht von Trenton

Dimensions: 12 2/5 x 21 1/4 inches (318.5 x 647.7)

General Subject: cityscapes | architecture

Specific Subject:

- Battle of Trenton (American Revolutionary War)
- George Washington (American general and president, 1732-1799)
- Delaware River (United States)
- river crossing (activity)

Controlled by AAT, ULAN, TGN, CONA, and IA

- General Subject should be included, even if there is no figurative or narrative content
- Nonrepresentational art
- May include design elements, motifs

CONA ID 700008601 Catalog Level: item Class: prints and drawings
 Work Type: lithograph
 Title: White Line Square XII
 Creator: Josef Albers
 Creation Date: 1966
 Current Location: National Gallery of Art (Washington, DC). Catalogue Number 2.12; NGA Accession Number 1981.5.125; Gemini Work Number JA66-1162 ; Old Gemini Catalogue Number 13
 Relationship Type: Series
 Related Work: White Line Squares
 Subject:

AAT ID 300263832

Terms

- square (shape)
- vierkant (vorm)
- cuadrado (forma)

General Subject:

nonrepresentational art

Specific Subject:

square *Extent:* design element
 line *Extent:* design element

Collaboration and Supervision Kenneth Tyler, Processing and Proofing
 Kenneth Tyler; Edition Printing James Webb, Fred Ganis, Octavio Pereira

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

Controlled by AAT, ULAN, TGN, CONA, and IA

- General Subject should be included, even if there is no figurative or narrative content
- Textiles, wallpaper, other decorative arts
- May include design elements, motifs

CONA ID 700009132 Catalog Level: item Class: textiles Work Type: sash
Title: Sash
Creator: Leo Madjarski
Date: 1767/1780
Mat Tech: Compound plain weave, silk ar

AAT ID 300010135

Terms

- floral pattern
- floral ornament
- bloempatronen
- motivos de flores

General Subject:

textile | apparel

Specific Subject:

floral pattern *Extent:* design element
double sided *Extent:* design element
fringe *Extent:* design element

Controlled by AAT, ULAN, TGN, CONA, and IA

- Literary work are linked as subjects

CONA: ID 700009008 Class.: printed materials
Work Type: scroll | woodblock print
Title: The Diamond Sutra
Title: 金剛經印本
Creator: unknown Chinese (Sichuan)
Date: 868
Current Location: British Library (London, England, United Kingdom) No. Or
Dimensions 27.6 × 499.5 cm (10 7/8 × 196 1/2 in)
Tech & Mat: Ink on paper; woodblock print
from 7 panels of paper

IA ID I001375

Terms

- Diamond Sutra
- Vajracchedikā
- Prajñāpāramitā Sūtra

General Subject:
religion and mythology
text

- Specific Subject:**
- Diamond Sutra (named sutras)
 - Buddha in Jetavana preaching
 - Chinese (language) **Extent:** language

- Use subject terminology derived from authoritative sources

SOURCES OF SUBJECT TERMINOLOGY

Terms for indexing subject may come from various sources

- AAT (generic terms)
 - TGN (place names)
 - ULAN (people and corporate bodies)
 - CONA (works depicted in other works)
 - Iconography Authority (literature, events, iconography)
- Why IA is different from these?*
- Iconclass
 - Library of Congress Subject Headings
 - [Garnier *Thesaurus Iconographique*, many others]

IA

Getty Iconography Authority

Why is the IA unique?

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

Enthronement of Puyi
 溥儀的登基大典

IA, the Getty Iconography Authority

Names, relationships, dates, other attributes, for religious/mythological iconography, named historical events, fictional characters and places, themes from literature

- Includes the proper names of depicted subjects not covered by other Getty vocabularies (*e.g.*, *great interest*, *INHA*, *Peking University in Beijing*, *V&A*)
- The Getty Iconography Authority (IA) is a module within CONA; over time, it could become a stand-alone authority through contributions
- Thesaurus structure, links to Getty vocabularies
- Includes links to other sources, such as Iconclass and the US Library of Congress subject authorities

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

What Is the Getty Iconography Authority?

- The IA includes proper names and other information for named events, themes and stories from religion/mythology, fictional characters, themes from literature, works of literature and performing arts, and fictional places
- For subjects not described by AAT (generic terms), TGN (geographic names), ULAN (names of people and corporate body), or CONA works
- The IA is linked to other iconography sources, e.g., LOC authorities or Iconclass

How to know in which vocabulary to place a new subject

- For details of scope, see discussion of the IA hierarchy below
- Consult Iconography Authority Guidelines online
- Look for precedent in the IA and other vocabularies
- **In brief:** The IA includes proper names for subjects not covered in the other Getty vocabularies
- The IA includes named historical events, religious or mythological iconography, religious & fictional characters & places, themes from literature

CONA ID: 700008853 Cataloging Level: item
 Classification: sculpture Work Type: figurine | sculpture
 Title: Buddha in Abhaya-mudra Seated on a Lion Throne
 Date: dated 484 Current location: Harvard Art Museum
 (Cambridge, Massachusetts); Repository Number: 1943.53.59

Sackler
 Address note:
 dhism and Early

Wei dynasty,

14 9/16 x 6

k (by 1943),

Pose and gestures, generic terms, in the AAT

Type of Buddha as a proper name for iconography in the IA

Getty Iconography Authority

Sample record

ID: 1000085

Names:

Avalokiteshvara (English)
 Avalokiteśvara (English)
 अवलोकितेश्वर (Sanskrit)
 སྤྱན་རས་གཟིགས་ (Tibetan)
 Spyān ras gzigs (Tibetan
 (transliterated))

AAT link:

role/characteristic is ... bodhisattva
 symbolic attribute is ... lotus
 culture/religion is ... Mahayana (Buddhism)
 culture/religion is ... Theravada (Buddhism)

AAT
 TGN
 ULAN
 CONA

Associative Relationship:

associated with Krishna (Hindu iconography)
 counterpart is Guanyin (Buddhist iconography)

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

Hierarchy

Top of the IA hierarchies
 Legend, Religion, Mythology
 Hindu and Buddhist iconography
 Hindu and Buddhist characters
 Avalokiteshvara (Buddhist iconography)

Contributors & sources

[VP] Encyclopedia
 Britannica Online (2002-);
 Bowker, Oxford Dictionary
 of World Religions (1997);
 Huntington, Art of Ancient
 India (1985);
LC: LC control no.:
 sh 85010492

Fields in the Iconography Authority

- **Iconography ID** (*required-default*)

- **Iconography Parent** (*required*)

- **Iconography Type** (*required*)

- **Iconography Name** (*required*)

- **Sequence Number** (*required-default*)

- **Term Preferred Flag** (*required-default*)

- **Term Type** (*required-default*)

- **Qualifier / Descriptive Phrase**

- **Language**

- **Language Preferred Flag**

- **Name Source** (*required*)

- **Source Preferred Flag**

- **Page**

- **Descriptive Note**

- **Iconography Display Date**

- **Start Date and End Date**

- **Related Iconographical Subject / IA to IA**

- **Relationship Type**

- **Relationship Note**

- **Related Generic Concept / IA to AAT**

- **Relationship Type**

- **Relationship Note**

- **Related Place / IA to TGN**

- **Relationship Type**

- **Relationship Note**

- **Related Person or Corporate Body / IA to ULAN**

- **Relationship Type**

- **Relationship Note**

- **Iconography Source**

- **Page**

Hierarchical Context (Parent) Required

- **Iconography Parent:** The broader context(s) for the iconography record; parents refer to *Hierarchical Relationships*, which are broader/narrower, reciprocal relationships between records
- Hierarchical relationships between records in the Iconography Authority are generally *instance or whole/part* (rather than *genus/species*)
- The Iconography Authority is polyhierarchical, meaning that concepts can belong to more than one parent

Records with their parents

Iconography Root
Legend, Religion, Mythology
Hindu and Buddhist iconography
Hindu and Buddhist characters
Buddha (primary character of Buddhism)
Reclining Buddha
Seated Buddha

Main subdivisions of the IA

Legend, Religion, Mythology
 Literature and Performing Arts
 Miscellaneous Allegory, Symbolism, Theme
 Miscellaneous Characters
 Miscellaneous Legendary Places
 Miscellaneous Themes and Narratives
 Named Events

Choosing the Hierarchical Context (Parent)

main subdivision

- **Literature**

The Literature facet includes literary works that do not fit more conveniently in Religion, Mythology, and Legend facet or as history. As of this writing, the Literature facet is divided into the following divisions.

CONA ID:
700009129
Work Type: painting
Title: Don Quixote
Creator:
Pablo Picasso
Date: 1955
Location: lost

- **Literary characters:** Named characters from literary, musical, and dramatic works. E.g., *Don Quixote* (Cervantes, *Don Quixote de la Mancha*) and *Queen of the Night* (Mozart, *Magic Flute*). Through associative relationships, link the character to the literary work in Related iconographic Subject.
- For religious and mythological characters, place them in the Religion and Mythology facet. Historical characters should be included in ULAN.
- **Literary fictional places:** Included are physical features, administrative geographic places, and fictional built works. An example is *Middlemarch (England)*, the fictional place in the setting for George Eliot's 1872 novel *Middlemarch*. Through associative relationships, link the place to the literary work in Related iconographic Subject.
- For religious and mythological places, place them in the Religion, Mythology, and Legend facet. Real current or historical places should be placed in TGN.

- **Literary themes or narratives:** Included are themes and narratives. An example is the tale of the lovers *Angelica and Medoro*, from *Orlando Furioso* by Ariosto. Through associative relationships, link the theme or narrative to the literary work in Related iconographic Subject.
- For religious and mythological narratives, place them in the Religion, Mythology, and Legend facet.
- **Named written or performed works:** Included are named written or performed works. Examples include *The Odyssey* by Homer; *De arithmetica* by Boethius; *Fedra incoronata*, a choreographic work; and *The Bible* as a literary work. Link authors and other creators of the literary work in ULAN through Related People and Corporate Bodies.

Title: Mosaïque d'Ulysse et les Sirènes
 Title: Odysseus tempted by the sirens
 Creator: unknown Roman
 Location Musée du Bardo (Tunis)
 Date: 2nd century CE

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

main subdivision

- **Named Events**

In the Named Events facet are included events having a proper name, including historical events, named natural disasters, and exhibitions. For generic terms referring to events, use the AAT rather than the IA.

- **Prehistoric events:** Includes named events related to human activity in the prehistoric era. Events placed here may also be linked to the hierarchical level for the geographic region where they occurred. For example, Settlement of the Americas may be linked to North and South America history, but also linked here as a Prehistoric event. For events occurring prior to human activity, place them under Named natural events facets.
- **Ancient history:** Includes named events related to human activity taking place in ancient history, in any location but particularly those that are unrelated to modern political-geographic designations. For localized ancient events, you may instead place them under the appropriate modern political-geographic subdivision elsewhere in the IA hierarchy.
- **North and South American history:** Includes named events taking place in North, South, or Central America. The subdivision is further divided, for example United States history and Pre-Columbian history.

- **African history:** Includes named events taking place in Africa. The subdivision is further divided by nation or area.
- **Asian history:** Includes named events taking place in Asia. The subdivision is further divided by nation or area; for example, Chinese history and Indian history.
- **European history:** Includes named events taking place in Europe. The subdivision is further divided by nation or area.
- **Global historical events:** Includes named events related to human activity and taking place over several nations. An example is *World War II*. For events that took place in one area, but should have a part/whole relationship to a global event, make the preferred parent the specific location and a second parent the global event (e.g., *Battle of Maastricht* took place in the Netherlands, but is part of the global event *World War II*). For ancient events taking place over multiple areas, prefer Prehistoric events or Ancient events facets.

For named events that primarily affect nature, even if created by humans, place the concept in the Named natural events facet.

- **Named natural events:** Includes named events that were natural in origin, or that affect nature. An example is *the Eruption of Krakatoa (1883, Dutch East Indies)*. For generic terms referring to events or processes that are natural or that affect nature, such as global warming, use the AAT.
- **Named exhibitions:** Includes exhibitions that have proper names and where art and other works of cultural heritage were exhibited. The exhibition may be indexed as a generic event exhibition, with location and date applicable to the Work in the Location area of a Work record. The proper name of the exhibition should be linked in the Specific Subject area of the Work record.
- For exhibitions that recur, if the location and coverage of the exhibition is basically the same every year, do not necessarily make a separate entry for every year in which the exhibition took place (e.g., *International Art Exhibition (Venice, Italy)*). On the other hand, if the exhibition occurs less frequently and is located in a different place each time, often with a different focus, you may create a separate record for each exhibition (e.g., *French Industrial Exposition (Paris, 1844)*).
- **NB: Recurring holidays and seasons** are recorded in the AAT, not in the IA.

main subdivision

- **Religion, Mythology, and Legend**

The Religion, Mythology, and Legend facet includes themes, narratives, characters, and places associated with the iconography of religion, mythology, and legend. Historical events are included in the Named Events facet.

- Concepts in this facet are numerous, given the rich heritage of depictions in the history of art. As of this writing, the facet is further divided into the following subdivisions.
- **Prehistoric iconography:** Includes named iconographic subjects dating to prehistory. It may be divided into subdivisions representing regions or cultures.
- **Egyptian iconography:** Includes named iconographic subjects from the ancient Egyptian tradition. It is further divided into subdivisions Egyptian allegory and symbolism, Egyptian characters, Egyptian fictional places, Egyptian narratives.
- **Christian iconography:** Includes named iconographic subjects from the Christian tradition. It is further divided into various subdivisions, including Christian allegory and symbolism, Christian characters, Christian fictional places, New Testament narratives, and Other Christian narratives.

- **Greek and Roman iconography:** Includes named iconographic subjects from the ancient Greek and Roman tradition. It is further divided into subdivisions Greek and Roman allegory and symbolism, Greek and Roman characters, Greek and Roman fictional places, Greek and Roman narratives.
- **Hindu iconography:** Includes named iconographic subjects from Hindu. It is further divided into subdivisions Hindu allegory and symbolism, Hindu characters, Hindu fictional places, Hindu narratives.
- **Buddhist iconography:** Includes named iconographic subjects from Buddhist traditions. It is further divided into subdivisions Buddhist allegory and symbolism, Buddhist characters, Buddhist fictional places, Buddhist narratives.
- **Islamic iconography:** Includes named iconographic subjects from Islamic tradition.
- **Old Testament iconography:** Includes iconography from the Hebrew Bible and first section of the Christian Bible. It is further divided into subdivisions Old Testament allegory and symbolism, Old Testament characters, Old Testament fictional places, Old Testament narratives.
- **Norse iconography:** Includes mythology of the North Germanic people from Norse paganism and into the Scandinavian folklore of the modern period. It is further divided into subdivisions Norse allegory and symbolism, Norse characters, Norse fictional places, Norse narratives.

Example of further divisions under subdivisions
detail under a main subdivision

- **Buddhist iconography**
 - **Buddhist allegory, symbolism, theme**
 - Four Encounters (Buddhist theme)
 - Four Noble Truths (Buddhist theme)
 - **Buddhist characters**
 - Ānanda (Buddhist character)
 - Avalokiteshvara (Buddhist bodhisattva)
 - Bishamon (Buddhist character)
 - Buddha (primary character of Buddhism)
 -Buddha Preaching
 -Reclining Buddha
 -Seated Buddha
 -Standing Buddha
 - Fudo Myo-o (Buddhist character)
 - **Buddhist legendary places**
 - Akanista (Buddhist legendary place)
 - Ketumati (Buddhist legendary place)
 - **Buddhist narratives**
 - Buddha in Jetavana preaching (Buddhist narrative)
 - Contest between Sariputra and Raudraksa (Buddhist narrative)
 - Miraculous image of Liangzhou (Buddhist narrative)

- **Pacific Islander iconography:** Includes iconography of the traditional cultures of the Pacific Islands. It is further divided into subdivisions Pacific Islander allegory and symbolism, Pacific Islander characters, Pacific Islander fictional places, Pacific Islander narratives.
- **Persian iconography:** Includes the iconography of various belief systems of the area of ancient Persia, particularly the iconography of Proto-Indo-Iranian religion and Zoroastrianism, but also including Zurvanism, Mandaism, and others. It is further divided into subdivisions Persian allegory and symbolism, Persian characters, Persian fictional places, Persian narratives.
- **Pre-Columbian iconography:** Includes the iconography of various belief systems of the Pre-Columbian Americas. As of this writing, it is further divided into Maya and Aztec iconography and Southwestern Native American iconography, each of which has further subdivisions by allegory and symbolism, characters, fictional places, and narratives.
- **Taoist iconography:** Includes the iconography of Taoism. It may be further subdivided.
- **Tribal African iconography:** Includes the iconography of African traditional religions. It may be further subdivided.

main subdivision

- **Miscellaneous Allegory and Symbolism**

This facet includes named allegorical and symbolic subjects that do not fit into another facet. For generic terms referring to allegory or symbolism, use the AAT rather than the IA.

- **Miscellaneous Characters**

This facet includes named characters that are subjects but do not fit into another facet. An example is the allegorical portrayal using human figures to represent the *Four Winds*.

- **Miscellaneous Fictional Places**

This facet includes named fictional places that do not fit into History, Religion, and Legend facet or any other facet.

- **Miscellaneous Themes and Narratives**

This facet includes named themes and narratives that do not fit into the Literature facet, the Named Events facet, or Religion, Mythology, or the Legend facet.

Iconography Name Required

- **Iconography Name:** The names used to refer to the subject, including the preferred form of the name, which is the form most commonly found in published sources. It also includes synonyms and variant names for the subject. Instructions are included for how to construct a name when none is found in sources.

CONA ID 700001922

Each name is identified by a unique numeric ID

[for IA record ID = 1000387]

Name: Ganesh [5000537]

Name: Ganesha [5000538]

Name: Ganesa [5001036]

Name: गणेश [5002654]

- **Examples**

Adoration of the Magi

Adorazione dei Magi

Hercules

Herakles

Ganesh

Olouaipipilele

Virgin Hodegetria

World War I

WWI

Coronation of Napoleon Bonaparte

American Civil War

Death and the Miser

Snow White and the Seven Dwarfs

How to determine if the names are synonyms

- **Issue: Synonyms?**
When should a separate IA record be made rather than combining names as synonyms in one record?
- For example, are *First Battle of Bull Run* and *First Battle of Manassas* synonyms?
- Yes. They are variant names referring to the very same battle in the U.S. Civil War (North and South named battles differently)

CONA ID 700008624

Iconography Edit

Iconography Id: Iconography Parent:

Iconography Type:

Descriptive Note:

Display Date: Start Date: End Date:

Label:

Names

#	P	Name	Qualifier	Other Flags	Iconography Name Id
1	P	Battle of Bull Run, First			5000029
2	V	Battle of Manassas, First			5000030

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

How to determine if the names are synonyms

- **Issue: Synonyms?** When should a separate IA record be made rather than combining names as synonyms in one record?
- For example, are *Aphrodite* and *Venus* synonyms?
- No. They each have their own history, although Roman Venus adopted much of Greek Aphrodite's legend
- Separate IA records, linked through associative relationships

CONA ID 700006893

Iconography Edit

Iconography Type: Character/Person

Descriptive Note: Greek goddess of love, beauty, pleasure, and procreation. Her Roman equivalent is the Venus. Aphrodite is also known as Cytherea (Lady of Cythera) and Cypris (Lady of Cyprus). Two cult sites, Cythera and Cyprus, which claimed to be her place of birth. There are many stories for her. According to The "Theogony" of Hesiod, she was born on the foam of the sea.

Display Date: **Start Date:** **End Date:**

Label: Aphrodite (Greek and Roman characters, Greek and Roman iconography, Legend, Religion, ...)

Names					
#	P	Name	Qualifier	Other Flags	Iconography Name Id
1	P	Aphrodite	Greek goddess		500078
2	V	Αφροδίτη			500240
3	V	Afrodite			500240
4	V	Afrodita			500240
5	V	Afrodito			500241
6	V	Афродыта			500240

Language Code	P	Term Type	Source
English	N	Descriptor	J. Paul Getty Museum database for collections (2000-)
			Library of Congress Authorities online (2002-) no2014047558

Sources Associative Rels AAT Rels TGN Rels ULAN Rels Hierarchy

Rel Type	Name	Iconography Id
5314 - counterpart is	Venus (Roman deity)	1001064

Term Type, Languages, Sources

- **Descriptor, Alternate Descriptor, Used For term**
- For each language, may have D, AD, & UF
- AD is derived from D
- Usually in the IA, each language has only D & Ufs

CONA ID 70000217

Iconography Id: 1000083 Iconography Parent: 1000084

Iconography Type: Event/Narrative

Descriptive Note: Episode in the Life of Christ in which the three magi travel from the East, following the newborn Jesus Christ. The magi are represented as three or more astrologers or wise men with Phrygian caps in early depictions; later they are represented as three kings, representing the three ages of man and the then-known three continents (Africa, Asia, and Europe). They bring three

Display Date: from 4th century CE Start Date: 300 End Date: 9999

Names

#	P	Type	Name	Qualifier	Iconography Name Id
1	P	D	Adoration of the Magi		5000182
2	V	UF	Adoraton of the Kings		5001359
3	V	UF	Adoration of the Three Kings		
4	V	UF	Adoration of the Wise Men		
5	V	D	Adorazione dei Magi		
6	V	D	Anbetung der Könige		

Language Code

P	Language Code
P	English

Source

P	Source	Page
P	J. Paul Getty Museum, collections online (2000-)	
P	Catholic Encyclopedia [online], republished from 1913 edition accessed 1 February 201	

- Include the Language of the Name
- Include Sources where it was found

Link to Iconclass

- IA and Iconclass are not mutually exclusive; they are different resources used for different purposes; are linked and can be used together
- IA requires a brief name for the concept, not a long descriptive phrase
- Source may include terms that belong in the AAT or another authority rather than the IA
- **Example:** Iconclass entries often include long phrases rather than names
- Many terms in Iconclass, such as the generic words *angels* and *saints* are recorded in the AAT, not in the IA
- Long descriptive phrases such as these, which are not a named subject, are out of scope for the IA

IA vs Iconclass

- Thesaurus, relationships
- Variant names, language
- Terms vs long phrases
- Links to Getty vocabularies
- Sources, images
- Global vs. Western
- Named Events, Literature

11A · Deity, God (in general) ~ Christian religion
 11B · the Holy Trinity, 'Trinitas coelestis'; Father, Son and Holy Ghost ~ Christian religion
 11C · God the Father
 11D · Christ
 11E · the Holy Ghost
 11F · the Virgin Mary
 11G · angels
 11H · saints
 11I · prophets, sibyls, evangelists, Doctors of the Church; persons ~ the Bible (not in biblical canon)
 11K · devil(s) and demons
 11L · Christian doctrine
 11M · 'Sapientia' and the Seven Virtues, i.e. the Three Theological and the Four Cardinal Virtues
 11N · Vice, and the Seven Deadly Sins
 11O · strife between Virtues and Vices, Psychomachy
 11P · the Church (as institution)

11E20 · the Virgin Mary
 73D17 Christ taking leave of Mary, usually Mary Magdalene present
 11F23 upright figures of Mary without the Christ-child

Link to LOC authorities

- **Example:** Library of Congress Authorities
- Topics and characters may include both real people and fictional or mythological characters
- Take care to place them in the correct authority, either ULAN or the IA
- Often LOC Authorities include names in multiple languages that are appropriately included in the IA
- The language is typically not listed; do not guess; leave Language field blank
- Include the LOC control number in the Page field so that the IA may be linked
- Include Permalink when there is one

LC control no.: no2014048635

LCCN permalink: <http://lccn.loc.gov/no2014048635>

HEADING: Zeus (Greek deity)

000 03293cz a2200505n 450

001 9526389

005 20140714143713.0

008 140411n| azannaabn |b aaa c

010 __ |a no2014048635 |z sh 85149769

035 __ |a (OCoLC)oca09732403

040 __ |a WaU |b eng |e rda |c WaU |d DLC

100 0_ |a Zeus |c (Greek deity)

368 __ |c Greek deity

368 __ |c Gods, Greek |2 lcs

375 __ |a male

400 0_ |a Ζεύς |c (Greek deity)

400 0_ |a Δίας |c (Greek deity)

400 0_ |a Dias |c (Greek deity)

400 0_ |a Зевс |c (Greek deity)

400 0_ |a Zevs |c (Greek deity)

400 0_ |a زيوس |c (Greek deity)

400 0_ |a Zīyūs |c (Greek deity)

Qualifier / Descriptive Phrase

- **Characters:** For human or animal characters, use the religious, mythological, literary, or other context, also repeating the role/attribute that has been linked from the AAT Relationships

Examples

Anubis (Egyptian, diety)

Beatrice (literary character, Dante's Divine Comedy)

- **Fictional Places:** Include geographical or cultural context, and brief description of the nature of the place

Example

Elysium (Greek, place of afterlife)

Related iconographic Subject: IA to IA

- **When to link the IA subject to another IA subject**
- Link one IA subject to another IA subject when the relationship is direct and important, but not hierarchical
- Link only subjects for which the relationship is constant or usual
- Do not link subjects that are only occasionally related in depictions
- Link subjects that may be confused with each other or have overlapping meaning as *distinguished from* or *meaning/usage overlaps with* or another appropriate relationship type

Related iconographic Subject: IA to IA

- **When to link the IA subject to another IA subject**
- Link one IA subject to another IA subject when the relationship is direct and important, but not hierarchical
- Link only subjects for which the relationship is constant or usual
- Do not link subjects that are only occasionally related in depictions
- Link subjects that may be confused with each other or have overlapping meaning as *distinguished from* or *meaning/usage overlaps with* or another appropriate relationship type

Related iconographic Subject: IA to IA

- **When to link the IA subject to another IA subject**
- **Characters linked to narratives or literary works**
For fictional characters, link them to records for the narrative or literary work to which they belong
For example, the magus *Balthasar* (*Three Magi, Christian iconography*) is linked to the narrative *Adoration of the Magi* (*Christian iconography*) as an actor
- **Characters linked to each other**
If characters are related to each other, link them
For example, *Oedipus* (*Greek and Roman character*) may be linked to his daughter, *Antigone*

Related iconographic Subject: IA to IA

- **When to link the IA subject to another IA subject**
- **Narratives and events linked to each other**
If two narratives or events are directly related to each other, but the relationship is not hierarchical, link them here through associative relationships
- **Fictional places linked**
If a fictional place is related to a narrative or character, link them
- **Allegory and symbolism linked**
If an allegory or symbolic subject is directly linked to a narrative, fictional place, or character, link them

Relationship Types: IA to IA

- **Relationship Types:
IA to IA**
- Controlled extensible list

Aphrodite (Greek deity)
counterpart is
Venus (Roman deity)

Shiva (Hindu deity)
consort/spouse is
Parvati (Hindu Deity)

5000	related to	5000
5001	formerly related to	5001
5003	associated with	5003
5005	creator of	5006
5006	creator is	5005
5100	distinguished from	5100
5110	meaning/usage overlaps with	5110
5210	focus of	5211
5211	has as focus	5210
5250	attribute of	5251
5251	has as attribute	5250
5301	manifestation of	5302

Generic Related Concept: IA to AAT

- **Generic Related Concept:** Information about a generic concept related to the subject at hand, including roles or other terms that characterize significant aspects of the iconographic subject.
- The goal of indexing generic-concept aspects of the subject is to allow access to the topic by characteristics other than name
- For example, the role of Balthasar is *king*; the subject *Ganesh* could be indexed by terms indicating who Ganesh is, what he symbolizes, and to what he is related: *Hinduism, deity, good fortune, elephant, strength, ritual circumambulation*

Example

Balthasar (magus,
Christian character)

role/attribute

king [AAT]

magus [AAT]

African [AAT]

myrrhh [AAT]

CONA ID 700009131

Related Place: IA to TGN

- **Related Place:** An indication of a geographic place related to the iconographic subject.
- In addition to the variant names and power of the links within TGN, TGN could be linked to a GIS, to allow the placement of subjects on maps

Example

Adoration of the Magi
located in
Bethlehem (West Bank)

Related Person: IA to ULAN

- **Related Person:** An identification of people or corporate bodies associated with the iconographic subject.
- In addition to the variant names and power of the links within ULAN, ULAN has links to Library of Congress Authorities, VIAF, and other resources

Example

Beatrice (*literary character, Dante's Divine Comedy*)
identified as
 Portinari, Beatrice
 (*Florentine noblewoman, 1266-1290*) [ULAN]

detail, CONA ID 700008611

Relationship Types: IA to ULAN

IA record for Buddha

Example:

Protagonists in religious iconography may be linked to their historical counterpart in ULAN

CONA ID 700001970

Iconography Edit

Label: Buddha (Buddhist characters, Buddhist iconography, Legend, Religion, Mythology)

Names					
#	P	Name	Qualifier	Other Flags	Iconography Name Id
1	P	Buddha	primary character of Buddhism		5001031
2	V	Gautama			5001094
3	V	Gotama			5001095
4	V	Siddhartha			5001096
5	V	Siddhatta			5001097
6	V	Shakyamuni			5001098

Language Code	P	Term Type	Source
English	N	Descriptor	Pal, Indian Sculpture (1986-1988)
			Agnew, Conservation of Ancient Sites on the Silk Road (201

Sources Associative Rels AAT Rels TGN Rels **ULAN Rels** Hierarchy

Rel Type	Person/Corp Label	ULAN ID
identified as	Buddha (Asian ascetic, founder of Buddhism, ca. 560-ca.	500372531

Relationship Types: IA to ULAN

ULAN record for historical Buddha

Example:

Protagonists in religious iconography may be linked to their historical counterpart in ULAN

Subject ID: 500372531 Record: Person Merged: Not Merged Publish: Not Published
 Parent: 500299802 Review: New VP Candidate: Non Candidate
 Label: Buddha (Asian ascetic, founder of Buddhism, ca. 560-ca. 480 BCE)

Scope Notes

Note Language	Contribs	Sources	Page
English	VP	Buswell and Lopez, Princeton	38
		Agnew, Reed, Ball, Cave Temp	273
		Encyclopedia Britannica Online	

Terms/Names

#	P	H	V	Terms/Names	Display Dt	Start Dt	End Dt	Term ID	Disp Nm	AACR2
1	P	NA	V	Buddha				1500857604	Yes	Yes
2	V	NA	V	Gautama Buddha				1500857605	N/A	N/A
3	V	NA	V	\$00Sakyamuni Buddha				1500857617	N/A	N/A
4	V	NA	V	Shakyamuni Buddha				1500857616	N/A	N/A
16	V	NA	V	釈迦				1500857615		
17	V	NA	V	佛				1500857614		
18	V	NA	V	佛陀				1500857613		
19	V	NA	V	गौतम बुद्ध				1500857612		

Source(s)

Source(s)	Page
Agnew, Reed, Ball, Cave Temples of Dunhuang	
Buswell and Lopez, Princeton Dictionary of Bu	316
Encyclopedia Britannica Online (2002-)	

Term Contrib(s) P

Term	Contrib(s)	P
VP	N	

Language(s) Code P

Language(s)	Code	P
Chinese	72550	N

Term Type Qualifier

Term	Type	Qualifier
VP	N/A	

Term Source(s)

Term	Source(s)
VP	VIAF: Virtual International Authority

23 August 2016

IA: Linking to other vocabularies

Example:
Adoration of the Magi is
 linked to other
 vocabularies

(Note: Herod is in
 ULAN, but not in
 IA; in this case, not
 enough
 iconographical
 content to warrant
 repeating him in
 both places)

Sources	Associative Rels	AAT Rels	TGN Rels	ULAN Rels	Hierarchy
Rel Type	Name	Iconography Id			
5314 - counterpart is	Adoration of the Shepherds	1000229			
5311 - successor of	Journey of the Magi	1000231			
5500 - actor is	Blessed Virgin Mary	1000032			
5500 - actor is	Joseph, Saint	1000953			
5500 - actor is	Jesus Christ	1000087			
5500 - actor is					
5500 - actor is					
5500 - actor is					
5500 - actor is					
5826 - is topic for					

Sources	Associative Rels	AAT Rels	TGN Rels	ULAN Rels	Hierarchy
Rel Type	Label	AAT ID			
topic is	worship (religious concepts, <religions and religious conce	300056005			
affiliated/associated with	Epiphany (feast day) (Christian holidays, religious holidays	300264546			
role/characteristic is	narrative (artistic device) (artistic devices, artistic concepts	300055903			
topic is	gift giving (culture-related concepts, <culture and related c	300404212			

Sources	Associative Rels	AAT Rels	TGN Rels	ULAN Rels	Hierarchy
Rel Type					
located in					

Sources	Associative Rels	AAT Rels	TGN Rels	ULAN Rels	Hierarchy
Rel Type	Person/Corp Label	ULAN ID			
actor is	Herod the Great (Ancient Roman king, 73-4 BCE) (Non-Ar	500271710			

Sources	Associative Rels	AAT Rels	TGN Rels	ULAN Rels	Hierarchy
P	Parent String	Hier Rel Type	Historic		
Pre	Legend of the Nativity of Christ, Life of Jesus Christ, New Testa	Whole/Part-BTP	Current		

CC-BY 4.0 Paul Getty Trust

ITWG meetings: CONA and the IA

author: Patricia Harpring

23 August 2016

EXAMPLE**Relationships may be complex**

NB: Name = Term

Descriptive Note = Scope Note

[IA 1000384]**Names:**

Hell (Christian iconography) (preferred, English)

[term 5000533]Hades (Christian iconography) **[term 5001369]****Desc. Note:** In Christian doctrine, the place of punishment for the damned, including demons and humans.**[IA 1000849]****Names:**Hades (Greek and Roman iconography)(preferred, English) **[term 5001029]****Desc. Note:** The kingdom of the god Hades, the lower world and the abode of departed spirits or shades.

Homographs: No direct relationship

EXAMPLE

Relationships may be complex

[IA 1000384]

Name: Hell (Christian iconography)**Desc. Note:** In Christian doctrine, the place of punishment for the damned, including demons and humans.**Hierarchical relationship: whole/part**

CONA ID 700008121

Hierarchical Relationship:

Iconography Root [IA 1000000]

.....Religion, Mythology, and Legend [IA 1000002]

.....Christian iconography [IA 1000024]

.....Christian legendary places [IA 1000956]

.....Hell (Christian iconography) [IA 1000384]

.....Mouth of Hell (Christian iconography) [IA 1000316]

Desc. Note:

In Christian iconography, the entrance to Hell. Envisaged as the gaping mouth...

EXAMPLE

Relationships may be complex

[IA 1000384]

Name: Hell (Christian iconography)

Desc. Note: In Christian doctrine, the place of punishment for the damned, including demons and humans.

Associative Relationship [Link to IA]:

Type: location of
Descent into Hell (Life of Christ) [IA 1000383]

Link to AAT:

Type: role/attribute
hell (doctrinal concept) [AAT 300185657]

Link to AAT: Designating the
role/attribute = “hell”

Associative Relationship:
a direct relationship

Desc. Note: The triumphant descent of Christ into hell or limbo between the time of his Crucifixion and his Resurrection, when ...

Scope Note: Place or state of extreme or eternal suffering, usually inflicted as punishment upon the wicked or the nonbelieving, common to several religions and mythologies...

EXAMPLE**Relationships may be complex****IA database**

[IA 1000384]

Name: Hell (Christian iconography)**Desc. Note:** In Christian doctrine, the place of punishment for the damned, including demons and humans.**Link to AAT:****Type:** role/attribute
hell (doctrinal concept) [AAT 300185657]**AAT database****Over in the AAT:** The record for hell has its own relationships

[AAT 300185657]

Term: hell (doctrinal concept)**Scope Note:** Place or state of extreme or eternal suffering, usually inflicted as punishment upon the wicked or the nonbelieving, common to many belief systems.**Associative Relationship:****Type:** meaning/usage overlaps
underworld (doctrinal concept) [AAT 300343823]**Scope Note:** A deep pit or distant land located under the earth or in a dark precinct where humans and other creatures exist after earthly death, common to many mythologies.

EXAMPLE

Relationships may be complex

[IA 1000384]

Name: Hell (Christian iconography) (preferred, English)**Desc. Note:** In Christian doctrine, the place of punishment for the damned, including demons and humans.**[Link to AAT]****Type:** role/attributehell (doctrinal concept) [AAT 300185657]

- IA records for hell and the underworld in different cultures
- No direct links to each other
- But can be retrieved on search :
for IA records having
Type: role/attribute and
Link to the AAT *hell* and its related concepts,
which are *underworld* and *hereafter*

[IA 1000849]

Names: Hades (Greek and Roman underworld)(preferred, English)**Desc. Note:** The kingdom of the god Hades, the lower world and the abode of departed spirits or shades.**[link to AAT] Type:** role/attributeunderworld (doctrinal concept) [AAT 300343823]

[IA 1001123]

Names: Diyu (Chinese underworld)(preferred, English)

地獄 (Chinese)

Desc. Note: Realm of the dead in Chinese mythology. It is loosely based on a combination of the Buddhist concept of Naraka, traditional Chinese beliefs about the afterlife, and a variety of popular traditions.**[link to AAT] Type:** role/attributehell (doctrinal concept) [AAT 300185657]**Associative Relationship: Type:** associated with Naraka [IA 1001121]

[IA 1000045]

Names: Xibalba (Mayan underworld) (preferred, English)**Desc. Note:** Mayan underworld, described in the Popol Vuh as a court below the surface of the Earth associated with death and with twelve gods or powerful rulers.**[link to AAT] Type:** role/attributeunderworld (doctrinal concept) [AAT 300343823]

[IA 5001367]

Names: Hel (Norse iconography) (preferred, English)

In Norse iconography, the home of the goddess Hel and place of the afterlife. A place of varying descriptions, described as a destination after death. Later combined with the concept of Niflheim.

[Link to AAT] Type: role/attributehereafter (place, doctrinal concept) [AAT 300404168]**Associative Relationship: Type:** meaning/usage overlaps

Niflheim [IA 1000094]

author: Patricia Harpring

23 August 2016

Indexing the Subject Depicted

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

How to index subject of the work at hand

- Subject of the work at hand
(vs. subject as a topic as represented in the Iconography Authority)

- **Issue:** In the Work record, do you need to include specific topics related to the subject, if those specific topics are already part of the authority record?

- Recommendation: Yes. For the work at hand, index those aspects of the subject that are apparent or important
- Particularly where those terms represent aspects of the subject that are unusual or particular for the work at hand

Iconography Id: 1000083 Iconography Parent: 1000084

Iconography Type: Religion/Mythology

Descriptive Note: Episode in the Life of Christ in which the three magi travel from the East to worship the newborn Jesus Christ. The magi are represented by three kings, shepherds, or animals.

Type	Name
D	Adoration of the Magi
UF	Adoraton of the Kings
UF	Adoration of the Three Kings
UF	Adoration of the Wise Men
D	Adorazione dei Magi
D	Anbetung der Könige

6V UF Anbetung des Jesuskindes durch die Heiligen Drei

- **Issue:** Not all aspects of a subject topic are necessarily portrayed in every work having that subject
- E.g., Adoration of the Magi, cast of characters, animals, allegorical themes

Sources Associative Rels AAT Rels Place Rels Person/Cor

Rel Type	
5500 - actor is	Blessed Virgin Mary
5500 - actor is	Joseph, Saint
5500 - actor is	Three Magi
5500 - actor is	Gaspar
5500 - actor is	Melchior
5500 - actor is	Balthasar

Iconography Id

1000032

1000086

1000088

1000091

1000090

1000089

CC-BY J. Van Gelyk Trust

ITWG meeting: CON and the I

author: Patricia Harpring

23 August 2016

**Iconography specific
to this work that is not standard for all
Adoration of the Magi depictions:**

- Journey of the Magi at top
method of representation =
continuous representation
- Jerusalem = Siena
- horses as major compositional element

CONA ID 700000178
Bartolo di Fredi (Sienese, ca. 1330-1410);
Adoration of the Magi; altarpiece; ca. 1385;
Pinacoteca Nazionale di Siena (Siena, Siena
province, Tuscany, Italy); no. 104.

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and ... 12 August 2016

- Are the Three Ages of Man portrayed in this work? **Yes**
- Are the Three Races of Man portrayed? **No**

- Are they kings or magi?
- Both kings and astrologers with Phrygian caps
- unbeliever rustic groom contrasted with believers Magi and retinue

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and

Bartolo di Fredi, ca. 1395, Pinacoteca Nazionale, Siena

Bartolo di Fredi, ca. 1395, Pinacoteca Nazionale, Siena

- This later painting has both Three Ages of Man and Three Races of Man

CONA ID 700008647
 Work Type: painting
 Creator: Benvenuto di Giovanni (Sienese, 1436 - before 1517)
 Title: The Adoration of the Magi,
 Date: ca. 1470/1475
 Mat & Tech: tempera on panel
 Dimensions: 182 x 137 cm
 (71 5/8 x 53 15/16 in.)
 Current Location: National Gallery of Art (Washington, DC); Andrew W. Mellon Collection; 1937.1.10

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

CC-By J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

- This one also has the Three Races of Man
- Structure of the stable (new order, the Church) built upon ancient ruins (old order, Pagan)

CONA ID 700008648
 Work Type: painting
 Creator: Peter Paul Rubens
 Title: Adoration of the Magi
 Date: 1624
 Mat & Tech: oil on panel
 Current Location: Koninklijk
 Royal Museum of Fine Arts
 (Antwerp, Belgium)

23 August 2016

CONA ID
70000217
Work Type painting
Creator: Mantegna
Title: Adoration of
the Magi
Current Location: J.
Paul
Getty Museum

- This one also has both Three Ages of Man and the Three Races of Man
- Notably no animals, no other elements of the story other than the figures and gifts
- Part of subject here is **method of representation**
= *close-up view*
is reference to Roman reliefs

CONA ID 700008649
 Work Type: painting
 Creator: Fra Angelico and
 Fra Filippo Lippi
 Title: The Adoration of the
 Magi
 Date: ca. 1440/1460
 Current Location: National
 Gallery of Art (Washington,
 DC); Samuel H. Kress
 Collection; 1952.2.2

- This one has Adoration and Journey of Magi
- Animals not just ox, ass, horses, camels, but a peacock (incorruptible flesh, symbol of eternal life)

CC-BY J. Paul Getty Trust

ITWG meeting: CONA and the IA

author: Patricia Harpring

23 August 2016

CONA ID 700008651

Class.: Britain, Europe and Prehistory

Work Type: plaque

Title: Ivory plaque with the Adoration of the Christ Child
Current Location: British Museum (London, England); 1904,0702.1; M&ME 1904,7-2,1

Creation Location: Eastern Mediterranean region
Dimensions: 21.700 x 12.400 x 1.200 cm; from the centre of a 5-part diptych

Date: Early Byzantine, early 6th century CE
Mat & Tech: relief panel

Desc. Note: This panel presents a solemn high-relief image of the Adoration of Christ. The Virgin Mary is shown with wide staring eyes and larger in scale than the other figures, dominating the composition. The Christ child, held between her legs, makes a gesture of blessing. Beside the Virgin are an angel holding a cross-staff and the three Magi (Wise Men) dressed in Oriental costume – tight trousers, short tunics and Phrygian caps. They present their gifts as sacred offerings with veiled hands.

In brief:

- If you know it, include it
- But do not index specific subject data unless you have authoritative sources for the information
- Better to be general and correct rather than specific and incorrect

- Balthasar, Gaspar, Melchior are characters in Western art, but not in all Christian art
- Syrian Christians' names for the Magi are Larvandad, Gushnasaph, and Hormisdas
- Are you sure of which characters are intended here?
- If not, better to index *Adoration of the Magi* as a Specific Subject
- Do not name the Magi unless you are certain, based on authoritative sources

Patricia Harpring
Managing Editor
Getty Vocabulary Program

1200 Getty Center Drive
Los Angeles, CA 90049

310/440-6353
pharpring@getty.edu

Patricia Harpring © 2016 J. Paul Getty Trust. For educational purposes.