

CONA & Subject Access for Art Works

Overview of the CONA Depicted Subject

Patricia Harpring Managing Editor Getty Vocabulary Program

Getty

Revised October 2020

Table of Contents

Preface 3

Part 1: Overview 4

...Introduction 5

...CONA in context 6

...What Is CONA 7

...Subject in CONA 9

...Repositories and subjects 11

...Importance of recording subject 14

Part 2: How to Index Subject 21

...Quick Reference Guide 22

...What Is Subject 24

...Subject and Getty Vocabularies 28

...General and Specific subjects 35

...List of General Subject terms 37

...Subject Extent 46

...Indexing Type 51

.....Description, Identification, Interpretation 51

.....Isness, Aboutness, Ofness 56

Part 3: Issues and resolutions 59

...Specificity and Exhaustivity 60

...Unknown of uncertain subject 69

...When to use Indexing Type 73

...Non-Narrative works: Is there a subject? 79

...Subject Authority vs. work at hand 87

...Subject Authority vs. work at hand 88

...What Is Appropriate Term in Vocabulary? 98

...Depicted Subject or Associative Rel.? 101

Part 4: Training Exercises 110

Appendix A: Using VCS to record Subjects Depicted 123

Getty

CONA & Subject Access

Preface

- This presentation contains basic information about indexing subject matter depicted in or referenced in art works in CONA, the Cultural Objects Name Authority, a Getty Vocabulary
- Search CONA here http://www.getty.edu/research/tools/vocabularies/cona/index.html
- Further reading: Intro to Art Image Access
- For full rules, re. Subject indexing, see the <u>CONA Editorial Guidelines: Subject</u> http://www.getty.edu/research/tools/vocabularies/guidelines/cona_3_6_3_subject_authority.html

Getty

CONA & Subject Access

Introduction

What is CONA? Introduction to Depicted Subjects in CONA

Getty

CONA & Subject Access

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

CONA in context Vocabularies enabling digital art history

- CONA contains or links information about art works
- Is linked to the AAT, TGN, ULAN
- Each record in AAT, TGN, ULAN, and CONA is identified by a unique, persistent numeric ID to allow consistency over time linked to IDs in other resources (including repositories) for the same concepts or works

- AAT, the Art & Architecture Thesaurus® includes generic terms, relationships, sources, and notes for work types, roles, materials, styles, cultures, and techniques (e.g., amphora, oil paint, olieverf, peintures à l'huile, acetolysis, 玉器, Jadekünste, sintering, orthographic drawings, Olmeca, Rinascimento, Buddhism, watercolors, asa-no-ha-toji)
- **TGN**, the *Getty Thesaurus of Geographic Names*® includes names, relationships, and coordinates for current and historical cities, nations, empires, archaeological sites, lost settlements, and physical features; through LOD, TGN may be linked to GIS and maps
 - (e.g., Diospolis, Acalán, Ottoman Empire, Mogao, Ch'ien-fu-tung, Ganges River, गंगा नदी)
- **ULAN**, the *Union List of Artist Names*® includes names, relationships, notes, sources, and biographical information for artists, architects, firms, studios, repositories, patrons, sitters, and other individuals and corporate bodies, both named and anonymous (e.g., *Mark Rothko, Cai Xiang, 葵襄, Crevole Master, Riza Abbasi, Altobelli & Molins, Rajaraja Museum*)
- IA, the Getty Iconography Authority™ includes proper names, relationships, and dates for iconographical narratives, religious or fictional characters, historical events, names of literary works and performing art (e.g., Adoration of the Magi, Viaggio dei Re Magi, Flood of Deucalion, French Revolution, Olouaipipilele, Xibalba, Niflheim, িয়াব, Shiva, Bouddha couché)
- **CONA**, the *Cultural Objects Name Authority*® includes titles, artist attribution, creation dates, relationships, and location for works of art, architecture, and other cultural works, whether extant or destroyed (e.g., *The Lacemaker, La Dentellière, Merlettaia, Lion Throne Room,神奈川沖浪, Great Wave, Die große Welle, Chayasomesvara Temple, Hagia Sofia, Αγία Σοφία*)

CONA & Subject Access

What is CONA

LINKS

Names/titles and other information about many types of works, built and unbuilt, historical and current, extant and destroyed, groups and items

LINKS and RELATIONSHIPS

- Thesaural relationships, equivalence, associative, hierarchical
- Powerful links and relationships within a CONA, between CONA records, and to the other Getty vocabularies

Getty

Sample record

CONA ID: 700000141

Titles/Names:

Hagia Sophia (en)
Ayasofya (tr)
Aγία Σοφία (el)
Agia Sofia
Agia Sophia
Haghia Sophia
Sainte-Sophie (fr)
Santa Sofía (es)
Sancta Sophia (la)
Sancta Sapientia (la)
Holy Wisdom (en)

Catalog Level: item

Saint Sophia (en)

圣索菲亚大教堂 (zh)

Work Types:

church (historical) AAT mosque (historical) museum basilica

Classification: architecture

Creation Date:

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

Creator Display: Anthemios of Tralles

(Byzantine, ca. 474ca. 534) and Isidoros of Meletus, the Elder (Byzantine, active mid-6th century)

ULAN

TGN

Locations:

Current: İstanbul (Turkey)

Address Note: 41.008548°N; 28.979938°E

Mat & Tech: system bearing masonry, centralized plan; ashlar and brick; interior surfaces are sheathed with polychrome marble, porphyry, and masairs

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

Styles:

Byzantine | Ottoman

AAT

General Subject:

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

Holy Wisdom (Christian allegory)

AAT TGN ULAN CONA IA

Contributors: VP: BWR

Sources: Maidstone, Hagia Sophia (1988); Built Works Registry database (2015-) BWR3782560; Fleming, Penguin Dictionary of Architecture (1999); Theoharidou, Architecture of Hagia Sophia (1988); UNESCO World Heritage Centre [online] (1992-) C356

CONA & Subject Access

Subject in a minimum CONA record

- Instructions are available to contributors for defaults when core data is unavailable
- The CONA ID is supplied by CONA

Core elements

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

Getty

CONA ID 70000285

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

Current Location National Palace Museum (Taipei, Taiwan) Repository Number 000053N00000000

Dimensions 158.3 x 108.1 cm

Mat & Tech painted scroll Index ink | silk | paper

CONA & Subject Access

- CONA can provide access by depicted subjects
- Currently, a huge void in work records is <u>subject access</u>

CONA could fill a void, linking depicted subjects

- 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, iconographic 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 CCO and CDWA (Categories for the Description of Works of Art)]

CONA & Subject Access

10

Do repositories record subject?

- Issue: One of the primary ways by which users want to retrieve information and images of art is by subject content
- However, few museums or image repositories record subject terms (although libraries and archives do)
- How does the community overcome this problem?
- We all recognize the problem; but there is no easy solution

Do repositories record subject?

D-Lib Magazine

March/April 2010 Volume 16, Number 3/4 Table of Contents

Museum Data Exchange: Learning How to Share

Günter Waibel, Ralph LeVan, Bruce Washburn OCLC Online Computer Library Center {waibelg, levan, bruce_washburn}@oclc.org

doi:10.1045/march2010-waibel

Printer-friendly Version

Abstract

The Museum Data Exchange, a project funded by the Andrew W. Mellon Foundation, brought togeth museum community. The project created tools to extract CDWA Lite XML records out of collections harvested 900K records from participating museums and analyzed them for standards conformance lessons learned in harvesting museum data; findings from the data analysis; and the state of data sharing and its applications in the museum community. Museum participants

were the Cleveland Museum of Art; Harvard Art Museum; Metropolitan Museum of Art; Minneapolis Institute of Arts; National Gallery of Art; National Gallery of Canada; Princeton University Art Museum; Victoria & Albert Museum and Yale University Art Gallery.

 Repositories of objects would be best source of current data for objects; but do they index subject content?

- OCLC study: Cataloging data from 9 art museums was analyzed for compatibility to CDWA and CCO
- See D-Lib Magazine for article on the project

Getty

CONA & Subject Access

1. Work Type	0	86	86.5	89	82.5	85	78	100	80
2. Title	95.5	91.5	95.5	98	95.5	95.5	95.5	95.5	9:
3. Display Creator	100	100	84	96	62	100	64	0	6
4. Name Creator	100	99	95.5	100	100	95	95	97	8
5. Nationality Creator	94	100	100	92.5	100	90.5	91.5	95.5	9
5. Vital Dates Creator	90	100	86.5	77.5	95	0	100	0	8
Role Creator	0	75	100	90	80	95	90	0	
B. Display Measurements	100	100	100	91	100	100	100	100	7
9. Display Materials	100	100	100	95.5	100	100	100	100	
0. Display Creation Date	100	91	100	95.5	100	95.5	100	100	
1-12. Dates Concatenated (Earliest & Latest	99	91	95.5	95.5	99	100	95	100	
13. Location Name	100	99	77.5	100	100	80	99	80	9
4 WorkID	100	100	100	100	100	0	100	91	
15. Subject Term	0	0	0	0	0	0	0	92.5	
17. Record Type	0	100	30	100	100	100	100	0	

- Results of analysis show the percentages of records that have correctly included data for core CCO/CDWA fields
- Most museums generally are compliant with most of the core fields
- Some are missing data due to incorrect parsing (e.g., work type, role creator, which can be extrapolated and inserted globally in export)
- Exception: Only one of the nine museums had subject indexing

Getty

CONA & Subject Access

13

The importance of recording depicted subjects

- Issue: Why a Subject field? Doesn't the Title describe the Subject?
- Resolution: No, not necessarily.
 Titles cannot reliably indicate subject content
 And if title does include reference to subject, titles are free text so information in the title must be indexed
 - Linking to designated, controlled Subject terminology allows the variant terms and other information about the subject to be retrieved, regardless of how it is spelled in the title (e.g., Hercules, Heracles, Herakles, Ercole, Ἡρακλῆς, Χερκyπ)
 - Allows research queries on complex information, such as select all works <u>where subject = Hercules</u> [IA_1000042] and where artist was German and work was created in Italy and date between 1400-1600

Patricia Harpring CONA and Subject Access revised October 2020

Issue: Can subject be captured from existing data?

In the Title?

• Resolution: Subject may often be found in title or work type

But how to index it as subject?

Automated parsing (matched against controlled subject lists) or entered by hand as subject?

Combination of auto- parsing and human editing would be best solution

Decisions must be made with homographs, uncertainty in mapping

Which "Vulture Peak"?

Add Buddha Preaching (Buddhist theme) [IA 1001358]

What are the names of the other figures?

• What is "General Subject"?

Śakyamuni Buddha

IA 500372531 preaching

AAT 300379717

· Vulture Peak (mountain, Bihār state, India) TGN 8697570

CONA & Subject Access

CONA ID: 700009299 Work Type: painting

Title: La Surprise

Artist/Maker: Jean-Antoine Watteau (French,

 surprise AAT 300417323

- Issue: Can subject be captured from existing data?
- In the Title?
- Resolution: Subject may often be found in title or work type
- Titles will not always contain useful information about the subject
- Decisions must be made by human editors
- E.g., "surprise" should be indexed, but it does not describe the subject adequately

CONA & Subject Access

Example from Getty Museum Web site May be surmised that these depict "cityscapes"

 Issue: Can subject be captured from existing data?

Resolution:

Yes, make a first pass using various <u>automated</u> resources
But final indexing will require human vetting

- Using organizational categories for online data, e.g., to extrapolate that subject = "cityscape"
- Using other metadata in the work record
- New: Using imagematching to find subject metadata on a similar work is being investigated

Getty

CONA & Subject Access

Subjects: Li, Hongzhang, 1823-1901 -- Portraits.

Zuo, Zongtang, 1812-1885 -- Portraits.

Overseas Missionary Fellowship.

Tian Tan (Beijing, China)

Actors -- China.

Astronomical observatories -- China.

Consuls -- China

Diplomatic and consular service, British -- Buildings.

Great Wall of China (China)

Ming Tombs (China)

Portraits, Chinese.

Buddhist priests -- China.

Buddhist temples -- China.

Temples, Confucian -- China

Beijing (China) -- Description and travel.

Great Britain -- Diplomatic and consular service.

Hankou (Wuhan, China) -- Description and travel.

Jiujiang (Jiangxi Sheng, China) -- Description and travel.

Lu Mountains (China) -- Description and travel.

Shanghai (China) -- Description and travel.

Suzhou Shi (Jiangsu Sheng, China) -- Description and travel.

Tianjin (China) -- Description and travel

Yantai (Shandong Sheng, China) -- Description and travel.

Yihe Yuan (Beijing, China) -- Description and travel.

 Issue: Can subject be captured from existing data?

 Works in art libraries & special collections often have subject access

 However, as in this example, subject access is often through the group, not item-level

CONA ID 700008639 Work Type: photograph

Title: Portrait of Li Hongzhang in Tianjin Date: 1878

Creator: Liang Shitai (also known as See Tay) (Chinese, active in Hong Kong, Shanghai, and Tianjin, 1870s–1880s) Mat & Tech: albumen silver print Location:

Getty Research Institute, 2006.R.1.4

Getty

CONA & Subject Access

The importance of recording depicted subjects

- As an example of a data model for object information, this presentation uses CONA, which is an implementation of CDWA and CCO
- Methodologies for indexing subject matter are described
- This presentation discusses the Getty Vocabularies as tools to index and provide access to subject matter
- This presentation assumes both General Subject and Specific Subject are available to the cataloger, as advised in CDWA and CCO; however, if you have only one repeatable Subject field, you may still use these guidelines, extrapolating for your simpler data structure

SUBJECT ACCESS FOR ART WORKS <u>Quick Reference Guide</u>

- Understand what is Subject: It is what is depicted in and by a work of art
 - Included are depictions of narratives; events; myth, religion, legend, and literary topics;
 named people;
 named places; named things
 - Included are allegorical themes or symbols
 - Utilitarian objects and architecture have Subject too, including purpose, dedication, and "isness"
- Always include a General Subject
- Include Specific Subjects when possible
- Use controlled vocabulary for indexing subjects
 - Use generic terms and proper names as appropriate
 - •For Specific Subject, use AAT for generic terms, TGN for place names, ULAN for names of people and groups, CONA for names of other art works and architecture, and IA for iconography, events, and other subjects having proper names
 - Have process to add candidate terms to these resources
 - Alternatively use other sources of vocabulary, such as Iconclass or

Getty Library of Congress authorities

CONA & Subject Access

22

SUBJECT ACCESS FOR ART WORKS Quick Reference Guide (continued)

- Remember standard methods of subject analysis
 - Consider *Description* (generic recognition of what is depicted), *Identification* (named specific things or people), and *Interpretation* (based on expert knowledge, the meaning or symbolism of the work)
 - Consider "isness," for non-pictorial works
 - Consider "aboutness" (what a work conveys) and "ofness" (what the work depicts)
- •Index any important words and proper names mentioned in the <u>Title</u>
- •Index only the important aspects of Subject; do not index every item depicted in a busy composition
- •Be as consistent as possible in assigning subject terms
 - Set a target number of terms per record, proceed in naming subjects in a prescribed manner: who-what-when-where, most important to medium important, front to back, top to bottom, etc.
 - •Accept that complete consistency is not attainable, but aim for as much consistency as possible
 - •Remember that subject should be queried with other fields, such as Work Type and Style, in retrieval
- •Do not guess or estimate what is depicted; use only expert knowledge
 - Better to be broad & correct rather than specific & wrong
 - If two different subjects are possible based on conflicting expert opinions, index both

CONA & Subject Access

What Is Subject? What is depicted in and by a work of art Getty CONA & Subject Access

Patricia Harpring CONA and Subject Access revised October 2020

What Is Subject?

- The subject matter of a work of art (sometimes referred to as its content)
- is the narrative, iconic, or non-objective meaning conveyed by a figurative or an abstract composition.
- It is what is depicted in and by a work of art.
- It also covers the function of an object or architecture that otherwise has no narrative content.

- Per CDWA and CCO, subject is broadly defined
- It is "Core" information
- Include for all objects, even those that have no "subject" in the traditional sense

25

What Is Subject?

- The subject matter of a work of art (sometimes referred to as its content)
- is the narrative, iconic, or nonobjective meaning conveyed by a figurative or an abstract composition
- It is what is depicted in and by a work of art
- It also covers the function of an object or architecture that otherwise has no narrative content

 Using fields specifically dedicated to subject assures that subject matter is consistently recorded and indexed in the same place using the same conventions for every work represented in the database

What Is Subject?

Quick overview

27

You are probably accustomed to thinking of subject in these ways:

But these may also be "subject":

- Representational, narrative
 - Tells a story
- Representational, not a story
 - Portraits, landscapes, still lifes, genre scenes, architectural drawings, allegories
- Nonrepresentational
 - Abstract
 - Decoration
 - Function
 - Implied themes or attributes

How CONA links Subjects to the Getty Vocabularies

The power of synonyms, hierarchies, associative relationships, and related information

Getty

CONA & Subject Access

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

Power of the synonyms and associative relationships, and biography

- By linking to AAT, you have the power of synonyms, the hierarchy, associative relationships, and other links to power retrieval on Subject
- By linking to ULAN, you have the power of synonyms, biographical information, associative relationships, hierarchy for corporate bodies, and other links that may aid in retrieval

ULAN ID 500312828

Names

- Pinceloup de la Grange, Magdaleine
- Parseval, Magdaleine Related Person spouse of Pinceloup de la Grange, Charles-François

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

General Subject: portraits Specific Subject:

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

domestic cat (animal)

*Measurements: 65 x 54 cm (25 5/8 x 21 3/8 inches)

Value: 54 Unit: cm Type: width "Mat & Tech: and Techniques: oil on carvas

is not called incompanies on continuous or continuous and the continuous of the cont

nose source: 3. Pau uesty suseaux crimit. (accesses to Petrusry 2004) Related Work: Relationship type [cont.); pendent of link to work: Charles-Francois Pincelous de la Grance. Jean-Bactate Perroneau, caintino, 1747, 84.PA.664

CONA & Subject Access

29

Power of the hierarchy

AAT ID 300404138

- ... portraits
- animal portraits
- chinzō
- clipei (portraits)
- companion portraits
- composite portraits
- conjectural portraits
- double-sided portraits
- effigies (general portraits)
- tomb effigies [N]
- equestrian portraits
- eye portraits
- forensic facial reconstructions
- group portraits
- conversation pieces (portrai
- double portraits
- historiated portraits
- ndop [N]
- portrait heads
- self-portraits
- selfies
- single-sitter portraits
- stylized portraits

- By linking to AAT, you have the power of synonyms, the hierarchy, associative relationships, and other links to power retrieval on Subject
- By linking to ULAN, you have the power of synonyms, biographical information, associative relationships, hierarchy for corporate bodies, and other links that may aid in retrieval

Catalog Level: item Class:

inceloup de la Grange an-Baptiste Perroneau (French 783)

J. Paul Getty Museum (Los

General Subject: portraits Specific Subject:

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

3l) (25 5/8 x 21 3/8 inches)

CONA & Subject Access

30

Controlled by AAT, ULAN, TGN, CONA, and IA Power of synonyms, hierarchy, relationships, coordinates, historical

- TGN for subjects that are geographic places; in turn linked to GIS and other geo-data
- CONA for subjects that are architecture or other works, includes dates, materials, patrons, etc; here an important portrayal of critical built work as it looked in 1400s

TGN ID 7002473

Names

- İstanbul
- Constantinople
- Konstantinopel
- Κωνσταντινούπολις
- Kosţanţīnīye
- قسطنطينية•

Related Places

located onSilk Road

Coordinates

Lat: 41.0110 Long: 28.9578

Hierarchies

[parents = Turkey, Ottoman Empire, Byzantine Empire, etc.] CONA: ID 700008633

Class.: manuscripts maps Work Type: cityscape map

Titles: Map of Constantinople

Karte von Konstantinopel

Creator: Cristoforo Buondelmonti Date: 1422 Current Location: Bibliothèque nationale de France (Paris, France)

Dimensions 25 1 v 16 1 cm and of 66 leaves

General Subject:

cityscapes architecture

Specific Subject:

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

Liber insularum archipelagi CONA 100000034

31

Getty

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

Power of synonyms, relationships, related people, dates, materials, historical info

- TGN for subjects that are geographic places; in turn linked to GIS and other geo-data
- CONA for subjects that are architecture or other works, includes dates, materials, patrons, etc; here an important portrayal of critical built work as it looked in 1400s

CONA ID 700000141

Terms

- Hagia Sophia
- Ayasofya
- Αγία Σοφία
- Sancta Sophia
- •圣索菲亚大教堂

Work Types: church, mosque,

museum [AAT]

Related People:

Anthemios of Tralles

Isidoros of Meletus

Justinian I [ULAN]

Dates: original structure dated from 4th century CE; present structure built 532-537 CE; rebuilt in 12th century [Materials, Style, Subject, etc.]

CONA: ID 700008633

Class.: manuscripts maps Work Type: cityscape map

Titles: Map of Constantinople

Karte von Konstantinopel

Creator: Cristoforo Buondelmonti Date: 1422 Current Location: Bibliothèque nationale de France (Paris, France)

Dimensions 25 1 v 16 1 cm and of 66 leaves

General Subject:

cityscapes architecture

Specific Subject:

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

Liber insularum archipelagi. CONA 700000034

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

Synonyms, links, hierarchy

- The Getty Iconography Authority contains records for named events, religious/mythological iconography, fictional characters and places, themes from literature
- Linked to the other Getty Vocabularies

IA ID 1000045

Names

- Xibalba
- Place of Fear

AAT ID 300191778

Terms

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

Getty

CONA ID 70000012 Class: Precolombian art

General Subject:

• religion and mythology [General Subject ID 31801]

Specific Subjects:

- · Xibalba (Maya underworld) [IA 1000045]
- Baby Jaguar (Maya character) [IA 901002211]
- 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 Synonyms, links, hierarchy

- The Getty Iconography Authority contains records for named events, religious/mythological iconography, fictional characters and places, themes from literature
- Linked to the other Getty Vocabularies

IA ID 1000045

Names

- Xibalba
- Place of Fear

Hierarchy

Legend, Religion, Mythology

- ...<Amerindian iconography
-<Maya iconography>
-<Maya legendary places>
-Xibalba (Maya leg. place)

Related records

associated with Popol Vuh (Maya literature) [IA]

role ... underworld (doctrinal concept) [AAT]

located in ... Cobán (Guatemala)
[TGN]

Getty

ONA ID 70000012 Class: Precolombian art

General Subject:

• religion and mythology [General Subject ID 31801]

Specific Subjects:

- ➤Xibalba (Maya underworld) [IA 1000045]
- Baby Jaguar (Maya character) [IA 901002211]
- man (male human) [AAT 300025928]
- skeleton (animal component) [AAT 300191778]
- •ax (weapon) [AAT 300024664]
- altar [AAT 300003725]
- death [AAT 300151836]
- celebration [AAT 300152441]

How to Apply General and Specific Subject Terms

Using a controlled list and links to Getty vocabularies

Getty

CONA & Subject Access

What are General Subject and Specific Subject?

- General Subject: Required to include one general subject
- Controlled by an extensible list, not directly linked to Getty Vocabularies but mapped to AAT
- 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 IA
- · Purpose is to index subject and allow retrieval using Getty Vocabularies
- May repeat same concept as in General Subject, but more specifically if possible
- Avoid repeating the Work Type if possible
- You may instead use one repeatable Subject field, if your system so dictates; in this presentation, extrapolate useful information for your situation
- You may instead link to Iconclass, LOC Authorities, etc., if these terms are already incorporated in their local data

CONA & Subject Access

36

General Subject

General Subject: Extensible list, mapped but not linked to AAT. For definitions see the Scope Note for the term in the AAT.

			31412 natural phenomena
	Code Description	30611 furnishings	31413 agriculture
	30001 undetermined	30612 furniture	31414 labor
	30002 not applicable	30701 genre	31501 utilitarian objects
	30101 advertising and commercial	30710 games and sports	31502 object components
	30102 allegory	30801 history and legend	31511 ornament
	30103 animals	30802 human figures	31551 documents
 Required to 	30104 apparel	30851 humor and comedy	31552 law
include one	30105 architecture	30901 interior architecture	31553 science
general	30106 landscape architecture	30902 installation	31554 philosophy
•	30111 activity	30906 industry	31601 performance art
subject terms from the	30201 botanical	31201 landscapes	31602 portraits
	30205 biographical	31202 literary	31605 performing arts
extensible list	30301 cartographic	31301 machines and equipment	31701 violence
 Recommende 	30302 ceremonial objects	31302 military	31801 religion and mythology
d to also	30303 cityscapes	31304 marines	31901 seascapes
include	30305 calligraphic	31310 monuments and memorials	31902 still lifes
specific	30306 costume	31320 musical	31903 sites
subjects as	30401 didactic and propaganda	31401 nonrepresentational art	31910 satire
warranted,	30405 documentary	31402 figurative art	31922 structures
	30411 decorative arts	31403 abstract art	31925 symbols
using AAT,	30498 engineering	31404 conceptual art	31935 text
TGN, ULAN,	30501 events	31405 numismatic	31936 textile
IA, and CONA	30600 fine arts	31406 philatelic	31938 travel
itself for works	30601 funerary	31411 natural objects	31961 various subjects
depicted in	30605 fantasy		31965 found objects
works			31967 time-based works

CONA and Subject Access Patricia Harpring revised October 2020

Minimum and fuller

CONA 700009292 Work Type: Etching

Title: Rom, 1859

Creator: Post, Karl Borromäus, 1834-1877, printmaker.

minimum te:1859

sc.: i print etcning;

General Subject: •landscapes [General ID 31201]

fuller

General Subject: •landscapes [General ID 31201]

Specific Subject:

- •view (visual work) [AAT 300015424]
- •naturalistic landscape (visual work) [AAT 300417313]
- •Rome (Lazio, Italy) [TGN 7000874]

- Minimum subject = one term from General Subject
- Fuller subject = additional terms from Getty Vocabularies, based on Title and authoritative information from the object record or expert analysis

Getty

CONA & Subject Access

Utilitarian or functional work = *isness*Other subject? Having only one term, for General Subject is okay, fulfills minimum requirement

 General Subject should be included, even if there is no figurative or narrative content

 Objects of cultural heritage, e.g., musical instruments, textiles, ceramics, furniture, numismatics, stained glass, tools, artifacts

CONA ID 700000119 Catalog Level: item Class:: musical instruments

Work Type: • viola da gamba

*Title: Viola da Gamba

* Ro

*Sui

Culti

*Creator Display: Richard Meares (English, 17th century)

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

General Subject: utilitarian objects Indexing Type: isness

*Mat & Tech: and Techniques: wood Material [links]: *wood Inscriptions: marks, printed label: Richardus Meares / Instrument.Music.Fabric.in area /

Polynomy Wine's, the most esteemed bowed instruments of the late Renaissance, were only gradually any try me judy ramily, vibod differ from violins chiefly in shape, in number of strings and tuning, and in having fretted necks. The properties of the properties are layed with upgrit position between the knees or on the legs ("gainbb" internais "Bey"), and the bow is field pains only in the cours of less brilliant and quieter than that of violins. Chamber music for a consort of four to six viols was composed and the Renaissance and Baroque eras, and solo works for the bass viol were being played until nearly the early the eighteenth

CONA & Subject Access

Specific does not repeat General Levels of indexing subject (discussion later)

- Description, identification, interpretation
- What the work is "of" and "about" description, identification, interpretation (more on this later)
- Common iconographical themes, stories and characters
- General subject controlled by extensible list
- Specific subject controlled by AAT, TGN, ULAN, CONA, IA

CONA ID 700008606 Class: sculpture *Work Type: statue

*Title: Guanyin, Bodhisattva of Compassion

*Creator Display: unknown Chinese

Current Location: Museum of Fine Arts (Boston,

Massachusetts, USA) 20.590

*Role: sculptor Person: unknown Chinese

General Subject:

- human figures [General ID 30802]
- religion and mythology [General ID 31801]

Specific Subject:

- man (male human) [AAT 300025928] description
- Guanyin (Buddhist bodhisattva) [IA 1000085]

• royal ease [AAT 300391241] identification

 compassion [AAT 300393159] interpretation

Getty

CONA & Subject Access

revised October 2020 40 Patricia Harpring **CONA** and Subject Access

identification

Specific does not repeat General Important elements indexed, only if certain

CONA ID 700002134 Class*: paintings Work Type*: painting

Title*: Still life with flowers and fruit

General Subject: *still lifes *botanical

Specific Subject:

- flower piece [AAT]
- fruit piece [AAT]
- apples (fruits) [AAT]
- grapes (berry fruit) [AAT]
- chrysanthemums (genus) [AAT]
- basket (container) [AAT]

Specific Subject does not necessarily repeat "still lifes" of General, but notes more specific types of still life

Description, identification, interpretation

still lifes = fruit piece, flower piece

tablecloth, sketchy in the apples, and short and dense in the flower petals.

Getty

CONA & Subject Access

revised October 2020 Patricia Harpring **CONA** and Subject Access

Literary source cited, location identified

CONA ID 700000099 Classification: paintings *Work Type: screen

*Titles: Irises at Yatsuhashi (Eight Bridges) Eight-Planked Bridge (Yatsuhashi)

*Creator Display: Ogata Korin (Japanese, 1658-1716)

*Creation Date: : probably done sometime between 1711 and 1716

General Subject:

landscapes allegory

Specific Subject:

- Tales of Ise (poems, Kino Tsurayuki, 10th century) [IA]
- Yatsuhashi (Aomori, Japan) [TGN]
- bridge (built work) [AAT]
- iris (plant) [AAT]
- love (emotion) [AAT]
- longing [AAT]
- journeying [AAT]

- Description, identification, interpretation
- What the work is "of" and "about"
- Common iconographical themes, stories and characters
- literary source, place name, objects depicted, allegory, symbolism (e.g., life's journey) from expert source

Getty

CONA & Subject Access

42

 Subject may be historical events, linked to IA

Subject may be historical event

CONA ID 700008610 Class.: paintings Work Type: painting

Title: George Washington Crossing the Delaware

Creator display: Emanuel Gottlieb Leutze (AmericaN, 1816-1868) Creation Date: 1851

Current Location: Metropolitan Museum of Art (New York,

General Subject: history and legend **Specific Subject:**

- Battle of Trenton (American history, 1776) [IA]
- George Washington (American general and president, 1732-1799) [ULAN]
- Delaware River (United States) [TGN]
- winter [AAT]
- boat [AAT]
- military [AAT]

Getty

CONA & Subject Access

43

Architecture: Whole or part, or generic depicted Literary source cited

CONA ID 700008607 Catalog Level: item Class: prints

Work Type: engraving

Title: Capital and base of a column (Vitruvius II)

Creator: Hans Beham

Creation Date: 1543 Qualifier: publication

Current Location: Auckland Art Museum (Auckland, New

Zealand): Department International Art

General Subject: -architecture

Specific Subject:

- column (architectural element) [AAT]
- capital (column component) [AAT]
- base (object component) [AAT]
- acanthus (motif) [AAT]
- •De Architectura (treatise, Vitruvius, 1st century BCE) [IA]

Getty

- Description, identification, interpretation
- What the work is "of" and "about"
- architecture, specific elements depicted

CONA & Subject Access

Architecture: Work indexed IS a built work = *isness* Other subject? Extent = *dedication* and *purpose*

• For architecture, indicate *architecture* and also use Indexing Type *isness* to clarify this is a built work, not a representation of a built work (in sync with Work Type). (Indexing Type is discussed later.)

- Use Specific Subject to index a dedication of churches, temples, monuments (e.g., Notre Dame, Lincoln Memorial)
- (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

Titles: Pantheon

Santa Maria ad Martyres Santa Maria Rotunda

General Subject: - architecture Indexing Type: isness

religion and mythology Extent: purpose

Specific Subject:

• worship [AAT] Extent: purpose

Roman Planetary Gods (Roman deities) [IA]

Extent: dedication

Queen of Martyrs (Christian theme) [IA]

Extent: dedication

CONA & Subject Access

What is Subject Extent? Optional: not required

- When there are multiple subjects, a term indicating the part of the work to which these subject terms apply.
- May also indicate terms referring to content or characteristics of the work not "subjects" per see but not covered in other fields.

Code	Description	the work i	not "subjects" per se, but not covered in other fields	
30001 undeterm	ined	33202 bottom		
30002 not applic	able	33203 side	Subject Extent: Extensible list.	
30003 common		33204 end	For definitions, see	
30014 primary		33205 corner	·	
30015 secondar	у	33211 center	CONA Editorial Guidelines: Subject Extent	
30100 <position< td=""><td>al extent></td><td>33213 right</td><td></td></position<>	al extent>	33213 right		
30105 overall		33214 left	33287 dedication	
30106 recto		33215 upper right	33288 honoree	
30107 verso		33216 upper left	33289 style	
30108 obverse		33217 lower right	33290 point of view	
30109 reverse		33218 lower left	33291 purpose	
31301 main wor	k	33241 east	33292 method of representation	
31302 compone	ent	33242 north	33293 design element	
31303 ancillary	work	33243 northeast	33294 theme	
31304 compone	ent	33244 northwest	33295 allegory	
31901 side A		33245 south	33296 symbolism	
31902 side B		33246 southeast	33297 color	
32101 interior		33247 southwest	33298 text	
32102 exterior		33248 west	33299 source	
33101 foregrour	nd	33280 <non-positional attribut<="" td=""><td>es> 33301 ware</td></non-positional>	es> 33301 ware	
33102 backgrou		33281 language	33305 context	
33198 front		33282 writing system	33351 probably	
33199 rear		33283 script	33352 former	
38201 top		33285 related event	33355 work depicted	
Jelly'			CONA & Subject Acc	

General Subject and Specific Subject: Extent

Include subjects on various parts of the work

CONA ID 700006921 Classification: antiquities Work Type: amphora

Title: Panathenaic Prize Amphora with Lid

Creator: attributed to the Painter of the Wedding Procession; signed by

General Subject:

- •religion and mythology Extent: overall
- utilitarian objects Indexing Type: isness
- ceremonial objects Indexing Type: isness

Specific Subject:

- Panathenaia [AAT] Extent: related event
- -prize [AAT] Extent: purpose
- •Athena Promachos (Greek theme) [IA] Extent: side A
- •human females [AAT] Extent: side A
- •Nike (Greek deity) [IA] Extent: side B
- •victor [AAT] Extent: side B
- -competition [AAT] Extent: side B

Jetty

- Use of Extent
- Different parts of the work have different subjects
- Not required, but available if known

CONA & Subject Access

47

General Subject and Specific Subject: Extent

Include topics or proper names contained in inscriptions For language, use Subject Extent = language

- All works should be indexed with subject
- Even nonrepresentational works and utilitarian objects
- No need to repeat Work Type zhong (bells)
- Subject may refer to text, including language

CONA ID: 700008847

Record Type: Movable Work Catalog Level: item

Titles: Bell of Zhou (preferred,C,U,RP,English-P,U,U) Zong Zhou Zhong (Bell of Zhou) (C,U,English,U,U)

宗周鐘 (C,U,Chinese,U,U)

Cloche zhong dite Zong Zhou (C,U

Work Types: zhong (bells) [300404743] (preferred) bronze (visual work) [300047333]

Here proper name in inscription is also the patron; repeat link to him as related person with Creator

_ .

General

ceremonial objects Extent: purpose

Specific

- ceremonial sound device [AAT] Extent: purpose
- King Li of Zhou (Chinese king, died 828 BCE) [ULAN]

Extent: text

- military campaign [AAT] Extent: text
- Chinese (language) [AAT] Extent: language

CONA & Subject Access

scription relates how King Li of the Western Zhou Dynasty led a successful military campaign against the southern states

General Subject and Specific Subject: Groups

Include subjects for group-level description, depending on whether item-level description too

CONAID 70000859 Record Type: collection

Class: photographs European art

Work Type: albumen prints

Title: Views of Paris and Environs and the

Exposition Universelle

General Subject:

architecturevarious subjects

Specific Subject:

- •views (visual works) [AAT]
- Paris (France) [TGN]
- •Exposition universelle de 1889 (International exposition, Paris, 1889) [IA]
- •Château de Versailles (Versailles, France)[CONA]
- Parc de Saint-Cloud (Paris, France) [TGN]
- Parc du Champ-de-Mars (Paris, France) [TGN]
- -travel [AAT]

 General Subject includes various subjects

For a collection or group

- For Specific Subject, either record subjects of all or the most important works in the group
- In addition, or instead, if there will be item-level records, include subjects for items in works for individual works

CONA & Subject Access

49

General Subject and Specific Subject: Design elements

Minimum: Include one General Subject May include design elements, patterns, etc.

CONA ID 700008601 Catalog Level: item Class: prints and drawings

Work Type: lithograph

Title: White Line Square XII

General Subject:

nonrepresentational art

Specific Subject:

square (shape) [AAT] Extent: design element line (geometric concept) [AAT] Extent: design element orange (color) [AAT] Extent: design element

Measurements: 53.3 x 53.3 cm (21 x 21 in.) Description: Edition 125 plus 10 AP, 5 TP, RTP, PPII, 2 GEL, 5 PP; Cellaboration and Supervision Kenneth Tyler; Processing and red Ganis, Two meth Tyler; Edition Printing James Webb, Fred Ganis,

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

What is Indexing Type?

A classification of the level of subject description indicated by the indexing terms, for use if necessary to distinguish between what a work is "of" and what it is "about."

- Editors: Never index beyond what is provided by the contributor or evident in the associated documentation
- Your goal is minimal indexing and basic-access indexing

Three levels of analysis

("indexing type")

- Objective description
- Identification of subject
- Interpretation of the meaning or theme

Description, Identification, Interpretation are based loosely on Panofsky, Erwin. *Studies in Iconology: Humanistic Themes in the Art* of the Renaissance. New York, Oxford University Press, 1939.

Getty

CONA & Subject Access

What is Indexing Type?

description

For terms that index the work according to the generic elements of the image or images depicted in, on, or by it. These are elements that may be recognized by a viewer having little or no knowledge of a particular theme or the iconography depicted. Used in both General Depicted Subject (e.g., a viewer without specialized knowledge may recognize a human figure) and Specific Depicted Subject (e.g., child (people by age group) [AAT 300025945]). Description is usually analogous to *ofness*.

identification

For terms that name the subject depicted in or on a work: its iconography. Iconography is the named mythological, fictional, religious, or historical narrative subject matter of a work, or its non-narrative content in the form of persons, places, things, from the real world or iconographic themes. Identification requires knowledge of the subject depicted. Used primarily in Specific Depicted Subject (e.g., an image of a child may be identified as Eros (Greek god) [IA 1000613]). Identification may be analogous to either *aboutness* or *ofness*.

interpretation

For terms that refer to the meaning or theme represented by the subject matter or iconography of a work. Interpretation requires access to expert analysis or knowledge of common themes, such as represented in allegory or symbols. Used primarily in Specific Depicted Subject (e.g., an image of Eros symbolizes love (emotion) [AAT 300055165]). Interpretation is usually analogous to *aboutness*.

CONA & Subject Access

Description, Identification, Interpretation

- Three levels of analysis
 - Objective description
 - Identification of named subject
 - Interpretation of meaning or theme

General Subject: religion and mythology

Specific Subject:

- woman [AAT]
- baby [AAT]
- men [AAT]
- vessels [AAT]

description

Getty

CONA ID: 700002178 Work Type: Painting **Ttile:** *Adoration of the Magi*

CONA & Subject Access

53

Description, Identification,

General Subject: religion and mythology

Specific Subject:

- Adoration of the Magi [IA]
- Mary [IA]
- Jesus [IA]
- Joseph [IA]
- Magi [IA]
- Melchior [IA]
- Caspar [IA]
- Balthasar [IA]
- gifts [AAT]kings [AAT]
- gold [AAT]magi [AAT]
- frankincense [AAT]
- myrrh [AAT]

identification

- Three levels of analysis
 - Objective description
 - Identification of subject
 - Interpretation of meaning or theme

CONAID: 700002178 Work Type: Painting **Ttile:** *Adoration of the Magi*

CONA & Subject Access

Description, Identification, Interpretation

- Three levels of analysis
 - Objective description
 - Identification of named subject
 - Interpretation of meaning or theme

General Subject: religion and mythology

Specific Subject:

- Epiphany [AAT]
- Races of Man [IA]
- Ages of Man [IA]
- deity [AAT]
- death [AAT]

CONAID: 700002178 Work Type: Painting **Ttile:** *Adoration of the Magi*

interpretation

Getty

CONA & Subject Access

What is Indexing Type?

A classification of the level of subject description indicated by the indexing terms, for use if necessary to distinguish between what a work is "of" and what it is "about."

another way of considering subject, according to what the subject is **of**, what it is **about**, or what it **is**

- isness = what a work is, what class it belongs to
- aboutness = what a work conveys
- ofness = what a work depicts

For aboutness, ofness, isness, see Zeng, Marcia Lei, Athena Salaba and Maja Zumer. *FRSAD: Conceptual Modeling of Aboutness. Third Millennium Cataloging.* Santa Barbara, California: Libraries Unlimited, 2012.

CONA & Subject Access

Isness, Aboutness, Ofness

isness

For terms that equal the work described or the class to which it belongs, relevant particularly to distinguish when the subject term is the work, as opposed to descriptive of the subject portrayed in the work. Used primarily in General Depicted Subject. For example, if you are cataloging a cathedral as a built work, General Depicted Subject term architecture has Indexing Type isness; if you are cataloging a drawing of a cathedral, architecture has Indexing Type description.

aboutness

If more familiar with aboutness than the Panofsky-inspired terms, cataloging institutions may use this flag to indicate what the work is about. It may analogous to either identification or interpretation.

ofness

If more familiar with ofness than the Panofsky-inspired terms, cataloging institutions may use this flag to indicate what the work is of. It may analogous to either description or identification.

CONA & Subject Access

Specificity and Exhaustivity

What are they?

- Refers to the precision and quantity of terms applied to a particular element
- Specificity refers to the degree of precision or granularity used (e.g., campanile rather tower)
- Exhaustivity refers to the degree of depth and breadth that the cataloger uses, often expressed by using a larger number of index terms or a more detailed description
 - The greater the level of specificity and exhaustivity in catalog records, the more valuable the records will be
 - however, practical considerations often limit this

Patricia Harpring CONA and Subject Access revised October 2020

Where to set limits on Specificity and Exhaustivity

- Issue: How many terms are required?
- Resolution: One subject term is required, a general subject designation (from controlled list)
- although it is strongly encouraged to include specific subject terms too (from AAT, TGN, ULAN, CONA, and IA, or other published authorities)
- As a last resort, "undetermined" may be sometimes allowed in if no subject can be extrapolated
- Issue: Is it useful to index every item in the scene? If not, where do you draw the limit?
- Resolution: Do not index all items depicted! Too many indexing terms are almost as bad as none, because bad retrieval results happen
- Index only the most important or most prevalent parts of the subject depicted or intended

Patricia Harpring CONA and Subject Access revised October 2020

- Minimum record: One term for General Subject is required
- Indexing Type is not required, but is particularly recommended for "isness"
- Also recommended to index information in the title, here "Vulture." The species of vulture is known as probable from accompanying authoritative material.

CONA ID 700008567 Classification ceramics Work Type vessel

Title: Vulture Vessel

Creator Display: unknown Aztec Cultural Group: [ULAN 500202913] Creation Date 1200/1521

General Subject

utilitarian objects Indexing Type: isness

Specific Subject

vulture [AAT]

Sarcoramphus papa (species) [AAT] Extent: probably

Getty

CONA & Subject Access

61

CONA ID 700009293 Work Type: photograph

Title: [Portrait of Empress Carlota]

General Subject: portraits Specific Subject:

- Carlota, Empress, consort of Maximilian, Emperor of Mexico (Empress, active in Mexico, 1840-1927) [ULAN]
- single-sitter portrait [AAT]
- full-length figure [AAT]
- woman (female human) [AAT]
- costume [AAT]
- fur garments [AAT]

not primary subjects

- coat [AAT] hat [AAT] gloves [AAT]
- table [AAT] book [AAT] carpet [AAT]
- bow (costume accessory) [AAT]
- face (animal or human component) [AAT]
- hands (animal or human components) [AAT]

How many subject terms are too many?

Establish rules regarding the number of terms to assign and method of analyzing

Include subjects named in Title and any other important subjects

- In this example, General Subject and name of sitter are critical, in the Title
- Costume is also important subject element, according to contributor
- But indexing too many details of the composition are unhelpful
- Will user want to retrieve this work when looking for "carpet" or "hands"?

62

- Include names of characters in the title
- Include the identity of sitters in historiated portraits, if known from authoritative information
- Subject of the painting is a reference to a literary work, Dante's *La Vita Nuova*

CONA ID 700008611 Catalog Level: item Class: paintings Work Type: painting

Title: Dante and Beatrice

Creator: Henry Holiday (British, 1839 - 1927)

General Subject: ·literary ·portraits **Specific Subject:**

- Dante Alighieri (Italian poet, 1265-1321) [ULAN]
- Beatrice Portinari (Florentine, 1266–1290) [ULAN]
- Vita Nuova (literary work, Dante, 1295) [IA]
- historiated portraits [AAT]
- Eleanor Butcher (British, 1844-1894) [ULAN]
- Milly Hughes (British, 19th century) [ULAN]
- Kitty Lushington (British, 1867-1922) [ULAN]
- Ponte Vecchio (bridge, Florence, Italy) [CONA]
- Ponte Santa Trinità (bridge, Florence, Italy) [CONA]
- Arno River (Tuscany, Italy) [TGN]

CONA & Subject Access

63

CONA ID 700008646 Work Type: painting

Title: Death and the Miser

Creator: Hieronymus Bosch (Netherlandish, ca. 1450-1516)

General Subject: literary theme Specific Subject:

- Ars Moriendi (instructional literature, 1415 and 1450) [IA]
- miser [AAT]
- Death (allegorical character) [IA]
- death [AAT]
- skeleton (animal component) [AAT]
- man (male human) [AAT]
- angel (spirit) [AAT]
- devils (spirits) [AAT]
- sparver bed [AAT]
- deathbed [AAT]
- avarice [AAT]

Getty

Adjust your approach

- Consider the characteristics of the collection
- Available human resources, time, available technology
- Needs of end-users in retrieval
- Accommodate expert and non-expert alike
- Index subject in the title
- Indexing every minor object in a work is not helpful
- Establish rules regarding the number of terms to assign and method of analyzing
 - description identification interpretation
 - major elements to minor ones, etc.
 - foreground to background, top to bottom

CONA & Subject Access

CONA ID 700008646 Work Type: painting

Title: Death and the Miser

Creator: Hieronymus Bosch (Netherlandish, ca. 1450-1516)

General Subject: literary theme Specific Subject:

- Ars Moriendi (instructional literature, 1415 and 1450) [IA]
- miser [AAT]
- Death (allegorical character) [IA]
- death [AAT]
- skeleton (animal component) [AAT]
- man (male human) [AAT]
- angel (spirit) [AAT]
- devils (spirits) [AAT]
- sparver bed [AAT]
- deathbed [AAT]
- avarice [AAT]

Jetty

Why index "sparver bed"? True, not important to the iconography; but a) it is such an excellent depiction of this type of Medieval bed in use, that it may be of interest to furniture historians, and b) it is an important (not trivial) element of the composition

Adjust your approach

- Consider the characteristics of the collection
- Available human resources, time, available technology
- Needs of end-users in retrieval
- Accommodate expert and non-expert alike
- Index subject in the title
- Indexing every minor object in a work is not helpful
- Establish rules regarding the number of terms to assign and method of analyzing
 - description identification interpretation
 - major elements to minor ones, etc.
 - foreground to background, top to bottom

CONA & Subject Access

65

- Example of a volume containing photographs,
 each cataloged as an item and linked to the whole
- Album has general and overall subject indexing, not every subject in the album because
- Individual subjects would be indexed at item-level

Whole/part Hierarchical relationships

Delhi (album (book); Felice Beato (Brit

- Arch in Kootub (albumen print; Felice Bea
- Arch in Kootub (albumen print; Felice Bea
- Barren Landscape with Fortess, Delhi (alk
- Cashmere Gate (albumen print; Felice Be
- Cashmere Gate. Front view (albumen prir
- Delhi Mahoumudan (albumen print; Felice
- Detail View of the Pillar of Kootub (albume
- Distant View of Kootub (albumen print; Fe Entrance to an unidentified tomb (albume
- Entrance to the Large Mosque of Jumma
- Exterior of the Crystal Throne in the Dewa

.... 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; 2007.26.204.9)

.... 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; 2007.26.20

.... Interior of the Crystal Throne in the Dewan-i-Khas (albumen print; Charles Moravia; 2007.26.2<mark>04.10</mark>

CONA ID 700008356 Work Type: album (book)

Title: Delhi

Creator: Felice Beato (British, 1832-1909)

Date: ca. 1857

Location: J. Paul Getty Museum; 2007.26.204)

General Subject:

architecturevarious subjects

Specific Subject:

portraits [AAT]

topographical views [AAT]

architectural views [AAT]

Be only as specific as warranted by authoritative info

Broad and accurate is better than specific but incorrect

 e.g., "butterflies" is better than incorrectly labeling it "Morpho menelaus"

CONA ID 700008616 Catalog Level: item Class: prints and drawings Work Type: print

Title: Pomegranate with Blue Morpho Butterflies

Creator: Maria Sibylla Merian Creation Date: ca. 1705

Current Location: The Royal Collection (London, England)

General Subject: - animals - botanical **Specific Subject:**

- pomegranate (fruit) [AAT]
- Punica granatum (species) [AAT]
- butterflies [AAT]
- Blue Morpho (general) [AAT]
- Morpho menelaus (species) [AAT]
- caterpillar [AAT]
- Banded Sphinx Moth (species) [AAT]

Getty

 In this case, the repository has identified the type of butterfly in the title and the species elsewhere

- Wings have different coloration on top and underside, same species of butterfly
- Expert information indicates that the caterpillar however is another species, of moth

CONA & Subject Access

67

How to index when a subject is unknown or uncertain?

- Issue: Sometimes the subject is not documented. The indexer can guess, but does not have authoritative warrant for what is the subject. Okay?
- Resolution: As with all indexing, better to be accurate and broad rather than incorrect and specific
- Do not guess or index based on your own or other non-expert opinion
- If you are not an expert on the subject, you must have authoritative information from a reliable source
- You may index multiple possible subjects if scholarly opinion is divided
- You may index multiple possible subjects authoritative opinion on the subject content has changed over time, list current and historical to allow retrieval

Subject is unknown or uncertain

CONAID 700000118 Work Type: mola Title: Kuni Mola

General Subject:

apparel Indexing Type: isness

•animals

Specific Subject:

- squirrels [AAT]
- •tree [AAT]
- •branches (plant components) [AAT]
- •cages [AAT]
- Nature [AAT]
- dreams [AAT]
- creation (doctrinal concept) [AAT]
- tree of life (general motif) [AAT]
- •Balu wala (Kuna theme) [IA]
- Olouaipipilele (Kuna deity) [IA]
- •sun god [AAT]
- •felling (activity) [AAT]

- Do not guess
- Broad and accurate is better than specific but incorrect
- e.g., do not identify the abstract animals as "squirrels" unless you are certain due to authoritative sources

CONA & Subject Acces

Subject is unknown or uncertain

CONA ID 70000851 Work Type: sculpture

Title: Bodhisattva, probably Avalokiteshvara

Curr General Subject:

York)

Crea

Style

Crea

Mate

Dime

religion and mythology

New

human figures

Date Specific Subject:

Guanyin [IA]

Avalokiteshvara [IA]

Maitreya [IA]

bodhisattva [AAT]

compassion [AAT]

- When subject is uncertain due to scholarly debate, list multiple possibilities (Guanyin or Maitreya)
- Since Title mentions Avalokiteshvara (Indian counterpart of Guanyin) that is also indexed
- Descriptive Note field may be used to explain the controversy

CONA & Subject Access

Subject is unknown or uncertain or has changed

Another situation warranting multiple possible subjects is to index former subjects

CONA ID 700002210 *Work Type: painting
*Titles: Portrait of a Halberdier (Francesco Guardi?)
Portrait of Cosimo I de'Medici Title Type: former
*Creator Display: Pontormo (Italian, 1494-1557)

General Subject: portraits Specific Subject:

- Francesco Guardi (Italian noble, born 1514) [ULAN] Extent: probably
- Cosimo I de'Medici, Grand duke of Tuscany (Italian grand duke, patron, 1519-1574) [ULAN] Extent: former
- single-sitter portrait [AAT]
- halberdier [AAT]
- noble (aristocrat) [AAT]

- A work may have former subject designations
- Index all
- Here, opinion re. identity of the sitter has changed
- May use Extent to indicate former subject attribution and "probably"

CONA & Subject Access

When to use Indexing Type: Description, Identification, Interpretation, Isness, Aboutness, Ofness

- Issue: Should you indicate Indexing Type? Description, Identification, Interpretation, Aboutness, Ofness, Isness. Why and when?
- Resolution: If possible, flag the indexing type applicable to the term, particularly when the distinction is relevant
- "Isness" is always useful to know, to distinguish a thing from depictions of a thing
- If you do flag Indexing Type, you need not flag every term
- If you cannot flag Indexing Type, it is still helpful to use the method mentally to analyze subjects when indexing

CONA ID 700008561 Catalog Level: item Class.: paintings

Work Type: painting

Titles: Three Peonies

牡丹

Creator: Yün Shou-p'ing (1633-1690) Style/Period: Ch'ing dynasty Location: National Palace Museum (Taipei, Taiwan)

General Subject

botanical

Specific Subject:

- Paeonia (genus) [AAT]
- wealth [AAT] Indexing Type: interpretation
- prosperity [AAT] Indexing Type: interpretation

Note: Three peonies are distinguished by their colors and positions. The peony is considered the king of flowers in China, symbolizing **wealth and prosperity.**

- Flagging "interpretation" indicates that this is what the image is about, not what is literally depicted in it
- Based on expert knowledge from the museum, associated with the work

Getty

CONA & Subject Access

CONA ID 700000096 *Work Type: • painting

Title: Autumn: On the Hudson River

General Subject • landscapes Type: description Specific Subject

hunters [AAT] Type: description

autumn [AAT] Type: description

- dawn [AAT] Type: description

Hudson River (United States) [TGN] Type: identification

 Storm King Mountain (Orange county, New York, USA) [TGN] Type: identification

• peace [AAT] *Type:* interpretation

harmony [AAT] Type: interpretation

Nature [AAT] Type: interpretation

Note: ...looking southeast toward the distant **Hudson River** and the flank of **Storm King Mountain**. A small stream leads from the foreground, where three hunters and their dogs gaze into the sunlight at dawn. All along the meandering tributary there are signs of man's **peaceful coexistence with nature**.

Description: what does a non-expert see?
 hunters, autumn colors, dawn (or dusk)

 Identification and Interpretation based on expert information, which also confirms theat Description as correct

CONA & Subject Access

74

CONA ID 700008641

Class.: Manuscripts Work Type: folio

Title: A Pelican Feeding her Young

General Subject:

animals religion and mythology literary theme

allegory

Specific: Subject:

Pelecanus (genus) [AAT]

blood (animal material) [AAT]

feeding [AAT]

De Avibus (Hugh of Fouilloy) [IA]

Psalms [IA]

eucharist [AAT]

Resurrection of Christ (New

Testament narrative) [IA]

Type: interpretation

• If you do not label interpretation, you cannot reliably distinguish a portrayal of the "Resurrection" from this allegory for the "Resurrection"

CONA & Subject Access

- Other appellations for works that have no *title* per se
- May repeat the Work Type

CONA ID 700008560

Classification tools and implements | Pre-Columbian art

Work Type bannerstone

Title Bannerstone

Creator unknown Woodland (Native American)

Creation Date Late Archaic (1000 BCE/1000 CE)

General Subject utilitarian objects

Current Location Gordon Hart Collection (Bluffton, Indiana)

Dimensions 9.7 x 5 cm (3 7/8 x 2 inches)

Mat & Tech banded slate

I banded slate

Descriptive Note Formed part of an atlatl (spear-thrower); it is carefully made and of decorative material and thus was probably a status symbol.

Getty

CONA & Subject Access

a globe

- · Subject for furniture and decorative arts
- may include "isness" to distinguish from depictions of a thing
- Need not repeat Work Type in Subject, even though it is in the Title

CONA ID: 700000145 *Work Type: globe Title: Terrestrial Globe

General Subject:

utilitarian objects

Indexing Type: isness

cartographic
Specific Subject:

Earth (planet) [TGN]

CONA ID 700008596 Work Type: drawing **Title: Pennsylvania German Dish**

General Subject:

another work utilitarian objects

Indexing Type: description

Specific Subject:

Pennsylvania German Dish [CONA]

floral patterns [AAT] sgraffito (maiolica) [AAT]

decorated by the sgraffito technique. Notice the bold floral design that contrasts with the light strokes of lettering that form a delicate border. Splashes of green worked into the glaze heighten the color of the red clay that is exposed. The dish was made by Samuel Troxel. The inscription reads: "From clay and many skills, the potter fashions what he will, July the 19th 1823."

Related Work: Pennsylvania German Dish

a drawing of a dish

CONA & Subject Access

For non-narrative works Is there a subject?

- Issue: What if the work has no apparent pictorial iconography?
- Resolution: Works without iconographical or narrative subject content should also be assigned a subject term
- General subject term could be, for example, "architecture" or "utilitarian objects," extrapolated from work type
- Purpose, function, dedication are recorded as "subjects"

Getty

CONA & Subject Access

CONA ID 700008644 Work Type: stained glass window

Title: Stained–glass window

Date: 1912

Desci

The p

from desig

howev conter was a

actual childre

Creator: Frank Lloyd Wright (American, 1867–1959)

Mat & Tech: glass, zinc; 86 1/4 x 28 x 2 in. (219.1 x 71.1 x 5.1 cm)

Metropolitan Museum of Art (New York, New York)

Purchase, Edgar J. Kaufmann Foundation and Edward C. Moore Jr. Gifts,

1967 (67.231.1)

General Subject:

furnishings Indexing Type: isness

nonrepresentational art

Specific Subject:

interior design [AAT] Extent: purpose

children [AAT] Extent: theme

Getty

- what is it "of" or "about
- Specific Subject is not required
- in this case, the repository notes it as 'interior design' as subject, indicating purpose, of sorts
- intended to invoke the idea of `children,' created for a kindergarten

CONA & Subject Access

- General subject = work type "isness"
- Type and Extent may be used, but not required
- Specific Subject: not required, but may be purpose

CONA ID: 700000090 Work Type: house **Titles: Case Study House No. 21**

Bailey House

General Subject:

Specific Subject:

dwelling [AAT] Extent: purpose

Getty

CONA & Subject Access

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

CONA ID 70000009 Catalog Level: item Class: sculpture Modern art *Work Type: sculpture

Title: Unique Forms of Continuity in Space

General Subject:

nonrepresentational art human figures

Specific Subject:

motion [AAT]

nude (representation) [AAT]

female [AAT]

space (general physical property) [AAT]

striding [AAT]

DO NOT GUESS: interpretation of artist's intent is derived from an authoritative source

Getty

CONA & Subject Access

 Subject may include design elements, symbols and themes

• May represent a named person, event, etc.

CONA ID 700008609 Class*: textiles Work Type*: carpet

Title: Carpet

Creator/Role*: Savonnerie Manufactory

General Subject:

utilitarian objects Indexing Type: isness

textile Indexing Type: isness

Specific Subject:

sunflower (genus) [AAT]

acanthus (motif) [AAT]

leaf scrolls [AAT]

fruit (plant components) [AAT]

flowers (plant components) [AAT]

Louis XIV (French king, 1638-1715) [ULAN]

Indexing Type: interpretation

Getty

CONA & Subject Access

- Performance art also has Subject
- Objects, props, people, function, as well as the meaning or symbolism of the performance

CONA ID 700000114 *Work Type: performance art

*Title: Angels//Anvils

*Creator Display: Sean Kilcoyne (American, contemporary) and Daniel

General Subject:

performance art

Specific Subject:

- •men (male humans) [AAT]
- Vietnam War (Asian-Western event, 1954-1975) [IA]
- •death [AAT]
- •remorse [AAT]

Getty

CONA & Subject Access

- · Subject may include function
- Work Type pwo mask is already captured in another field
- Restate the obvious? A mask does represent a face
 Okay to add additional indexing terms to clarify for retrieval

CONA ID 700008608 *Work Type: • pwo mask *Title: Face mask (pwo)

General Subject:

- human figures
- •apparel **Extent**: isness
- •ceremonial objects Extent: purpose

Specific Subject:

- -face (animal component) [AAT]
- •face mask [AAT]
- •female [AAT]

CONA & Subject Access

Getty

Written vs. pictorial subject

CONA ID 700008645 Work Type: folio

Title: Folio from Sloane 1975 f. 10 r-v

Creator: Unknown N. England or N. France
Location: British Library (London)

General Subject:

- •botanical
- literary

Specific Subject:

- •herbal (reference source) [AAT]
- •De medicina ex animalibus (Sextus Placitus, Roman, ca. 370 CE) [IA]
- Stachys officinalis (species) [AAT]
- •medicines [AAT]

Picardy: effaced 14th-century ownership inscription (f. 91) see

Inscription: Discussion of the plant betony (vetonica, genus Stachys), which, according to the text, has a wide variety of uses, including curing nightmares, sore eyes, toothaches, stomachaches, nosebleeds, and constipation.

or herba Semmica naformen

- Subject may include the content of the text
- in addition to or instead of the visual subject content
- Transcribe or describe the text in the <u>Inscriptions</u> field
- For physical form of the work, book, use Work Type field

Getty

CONA & Subject Access

86

Relying upon Subject Authority vs 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?
 - Resolution: 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

Getty

CONA & Subject Access

CONA ID: 700008887 Work Type: colossal sculpture Titles: Reclining Buddha

General Subject

religion and mythology human figure

Specific Subject

Reclining Buddha (Buddhist theme) [IA]
nirvana (Buddhist doctrinal concepts)
[AAT]

Redundant linking?

- Try for consistency, but variations are inevitable in indexing
- E.g., The character "Buddha" is linked to the theme "Reclining Buddha" in IA
 It need not, but may, be repeated here
- "nirvana" should also be included in IA for Reclining Buddha, but may be repeated here
- Other fields will be implemented in retrieval, not only Subject. What about size "colossal," is that Subject?
- It is recorded in Work Type and in Dimensions and need not be repeated here

Getty

CONA & Subject Access

Adoration of the Magi example

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); **Title: Adoration of the Magi**altarpiece; ca. 1385; Pinacoteca Nazionale
di Siena (Siena, Siena province, Tuscany,
Italy); no. 104.

Getty

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

Getty

CONA & Subject Access

Subject as depicted in vs subject in the Autho

Getty

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

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)

CONA & Subject Access

Adoration of the Magi example

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

Getty

CONA & Subject Access

Adoration of the

CONA ID 700008649
Work Type: painting
Creator: Fra Angelico
and Fra Filippo Lippi
Title: Adoration of

the Magi

Date: ca. 1440/1460 Current Location: National Gallery of Art (Washington, DC); Samuel H. Kress

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

CONA & Subject Access

95

Getty

CONA ID 700008651 Work Type: plaque

Title: Ivory plaque with the Adoration of the Magi

(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-par diptych

Date: Early Byzantine, early 6th century CE

Mat & Tech: relief panel
Desc. Note: This panel presents a
solemn hieratic image of the
Adoration of Christ. The Virgin Mary,
shown with wide staring eyes and
larger in scale than the other figures,
dominates the composition. The
Christ child, held between her legs,
makes the 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
the gifts as sacred offerings with

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
- But do not name the Magi unless you are certain, based on authoritative sources

CONA & Subject Access

96

Linking to the appropriate term within a vocabulary record

• Issue: Will your system allow you to choose not only the vocabulary record, but also the term?

The vocabulary will have one preferred term that is used as a default, and other synonyms that refer to the same concept, person, place, work, or iconographic subject; must you use the default preferred?

 Resolution: If possible, link to the term that matches the source material or subject, not necessarily the Preferred term

If not possible, the Preferred term for the authority is okay

But given that Subject is typically used for both indexing and also for display, it is desirable to have a system that will allow you to link to the appropriate synonym for your work at hand

CONA & Subject Access

Linking to a particular term

CONA ID: 700008295 Work Type: painting

Title: Modern Rome - Campo

Creator: 1851

Dimensi

Current |

48 1/4

Vac General Subject cityscape

Date: 18 Specific Subject

Campo Vaccino [Roman Forum] (Rome, Italy) TCN

ruins [AAT]

- Use the term/name that is appropriate for the subject depicted
- Examples: Plural or singular, English or Latin, current or historical term/name
- Example: The title names the Roman Forum by a historical name, appropriate for the time when the scene was depicted

TGN 7006946

# P	Н	٧	Terms/Names	Term ID	
1 P	С	V	Roman Forum	1005687175	
2 V	C	V	Foro Romano	101547	
3 V	Н	V	Campo Vaccino	1005687176	>
4 V	Н	V	Forum Romanum	143035	

- Campo Vaccino is a variant term/name for **Roman Forum**
- Terms are identified by unique numeric IDs
- The combination of TGN ID plus the Term ID distinguish Campo Vaccino [meaning "cow pasture"]

CONA & Subject Access

98

CONA and Subject Access revised October 2020 Patricia Harpring

Linking to a particular term

CONA ID: 700000134 Work Type: sculpture **Title: Tomb Figure of a Bactrian Camel**

Creator: unknown Chinese

General Subject: ceremonial objects Type: isness

animals

Specific Subject:

Bactrian camel (species) [AAT]

funerary object [AAT] Extent: purpose

Term: terracotta (Dimensions: 32 x General Subject: animals Specific Subject: I object

Use the term/name that is appropriate for the subject depicted

Example: May prefer to index with the "Common term" for the species rather than the Latin binomial, which is the preferred name/term

AAT 300343842

# P	Н	٧	Terms/Names	Term ID Other Flags
1 P	С	U	Camelus bactrianus	1000462371 Scientific tern
2 V	С	U	Bactrian camel	1000462372 Common terr
3 V	С	U	Bactrian camels	1000580917 N/A
4 V	С	U	Camelus ferus	1000462373 N/A

Getty

CONA & Subject Access

Another work depicted: Record as subject or associative relationship?

- Issue: If the Work depicts another work, should this be recorded as Subject or as Associative Relationship?
- Resolution: Always link the work depicted as Subject (ideally using CONA).
- If the work is a critical depiction of the work, link it <u>also</u> as a related work using Associative Relationships.
- Remember that link via Associative Relationships is reciprocal. Is this
 a link that should always be displayed in the second work's record? If
 not, do not make an Associative Relationship.

Getty

CONA & Subject Access

Depicted Subject or Associative Relationship?

CONA ID 700009297 Work Type: etching Title: **The Victory Banquet**

Series/Portfolio: The Conquests of the Emperor of China (Les Conquêtes de l'Empereur de la Chine)

- Subject of a work is another work
- No associative relationship necessary in most cases

Subject of a work is another art work

(reciprocal)

depicted in

depicts

- You may also link to separate record for a <u>related work</u>
- Link as Associative Relationship only if critical
- In this case, the original is lost, so the rendering is the only depiction of the lost work

the sculpture

CONA 700008613 Catalog Level: item

General Subject: •another work •human figures

Specific Subject:

- Bulto, sculpture (visual work), possibly Fray Andres Garcia (1760-1799) [CONA]
- Isadore the Farmer, Saint (Spanish saint, Madrid, died 1130) [ULAN]
- -bulto [AAT] -angel (spirit) [AAT]
- •farming [AAT] •miracle [AAT]
- •plow [AAT] •oxen [AAT]

Relationship Type: depicts

Related Work: CONA ID 700008613

Bulto; possibly Fray Andrés Garcia;

18th century; Location: Lost

attributed to Fr.
1799)
Locations: Lost
Display Materia
wood (plant ma
......(Materials
materials (subs
material, plant
paint (coating)

hy nar rigin>, od by p

hy name), origin>, biological od by product>)

hy name),

(material), <coating by form>)

Dimensions: as recorded when rendered by the Inc American Design: 11" high; 10 3/4 wide

Colonial Spanish American (prefer

CONA & Subject Access

Getty

Depicted Subject or Associative Relationship?

- One work is depicted in another work = Subject
- While not all depictions should have a reciprocal link to the other work as Associative Relationships, in this case the photograph documents an important phase of construction and may be important to have a reciprocal link

Subject is what is mentioned in title & what the work actually depicts About *method of representation* for architectural drawings

CONA ID: 700008510 Work Type: drawing
Title: Plan and Elevation of the
façade of San Lorenzo

General Subject:

architecture another work

Specific Subject:

Model for the façade of San Lorenzo in

Florence (model (representation); Michelangelo completed 1555) [CONA]

San Lorenzo (church; Filippo Brunelleschi;

ca. 1422-1461; Florence, Italy) [CONA]

Extent: context

church [AAT]

façade [AAT]

elevation [AAT]

Extent: method of representation

plan [AAT]

Extent: method of representation

- In this case, drawing is of the model
- But title mentions the church, so also linked to that, **Extent** = context
- Use Subject to record the important concepts *method of representation* and *purpose* for architectural drawings
- May be flagged with **Extent**

CONA ID: 700000162

Work Types: model (representation)

Title: Model for the façade of San

Lorenzo in Florence

Creator: Michelangelo Buonarroti (Italian, 1475-

CONA & Subject Access

105

Getty

Façade is a component for a built work, designed, but not constructed

May be both: Model has as Subject the unbuilt façade Model has Associative Relationship to façade

Subject and Associative Relationship

- This façade was never constructed, but church exists; this model is a rare record for the concept of the unbuilt façade
- Ideally linked to a separate record for the unbuilt façade; but if that record is not created, link to San Lorenzo the church

Rubbing has as subject the tombstone Do not make an associative relationship

the rubbing CONA ID 1000017914 Work Type: rubbing

Title: Rubbing of the Inscribed **Epitaph of Cui Youfu**

、試望公公地之踰白沂縣馬

- appropriate to treat it as a artistic visual surrogate
 - the tombstone

• Rubbing contains no unique view of the tombstone

• Do not make Associative Relationship = many such rubbings

• In this case, the tombstone is the subject

printed from same plate, e.g., Rembrandt

CONA ID: 1000017915 Work Type: tombstone Title: Inscribed Tombstone of Cui Youfu of

• Multiples? Multiples are the concept of a work, indicating multiple works

• This is not treated as a printing plate, because was not created with the

cataloged; but all rubbings linked to the tombstone as Subject; more

intention to be a multiple, thus no "idea" or concept of the tombstone is

the Tang Dynasty

CONA & Subject Access

General Subject text another work funerary **Specific Subject**

- Inscribed Tombstone of Cui Youfu (tombstone; Henan Museum; 8th century) [CONA]
- Cui Youfu (Chinese Tang Dynasty official, 721-780) [ULAN]
- epitaph [AAT]

revised October 2020 108 Patricia Harpring **CONA** and Subject Access

CONA ID 700008600 Class: paintings

Work Type: painting

Creator: Claude Monet (French, 1840-1926)

Title: Bordighera Creation date: 1884

Mat & Tech: oil on canvas

Dimensions; 25 5/8 x 31 13/16 in. (65 x 80.8 cm)

Style etc.: Impressionist Type: style

Inscription: Inscribed, lower left: Claude Monet 84 Location: Art Institute of Chicago (Chicago, Illinois); Potter Palmer Collection, 1922.426

Suggested subjects

General Subject: landscapes

Specific: Subjects

Bordighera (Liguria, Italy) [TGN]

Extent: background

trees [AAT]

 Based on the information at hand, index the subject

The town is in the background, but mentioned in the title so should be indexed as subject

CONA & Subject Access

 Based on the information at hand, index the subject

CONA ID 700008631 Classification weapons Object Type arrowhead

Title Arrowhead

Creator: Archaic (North American)

Date: Archaic period (ca. 8,000/4,000 BCE)

Current Location: Chicago History Museum (Chicago, Illinois, USA)

Repository Number X.282 Mat & Tech: flint (rock)

Materials/Techniques flint (rock)

Descriptive Note: Fragment of sand-colored flint chiseled or roughened into the shape of an arrowhead point. Stone-hewn arrowheads such as this were common hunting tools and weapons of Native American peoples

during the Archaic Period.

Suggested subjects

General Subject: utilitarian objects

Indexing Type: isness

Specific: Subjects[none necessary]

CONA & Subject Access

CONA ID 700008622 Catalog Level item

Classification sculpture | antiquities

Work Type statuette

Title Female Figure of the Kilia Type

Creator unknown Anatolian

Creation Date 2800/2200 BCE

Style/period: Chalcolithic

Current Location J. Paul Getty Museum, Getty Villa Malibu (Los Angeles,

California, USA) Repository Number 88.AA.122

Dimensions 14.3 cm height (5 5/8 inches)

Mat & Tech marble

Note: Chalcolithic female figures were probably connected with the cult of a fertil goddess. In the third millennium B.C., female figures were made throughout the Mediterranean, including the area of modern Turkey previously known as Anatoli This figure represents a highly stylized standing nude female with flipper-like arms. Her bulbous head, long neck, and flat body are characteristic of the Kilia type of female figurines, named after the village in Turkey where the first exampl were found. The facial features are only schematically rendered, but areas such as the eyes would originally have been enhanced by paint.

Suggested subjects

General Subject: human figures **Specific: Subjects**

- woman (female human) [AAT]
- fertility [AAT]

Getty

CONA & Subject Access

CONA ID: 700008509 Class: photographs

Work Type: photograph

Title: Lincoln on the Battlefield of Antieta

Creator: Alexander Gardner (American

photographer, 1821-1882)

Date: 1862

Material: albumen print

Dimensions: 8 5/8 x 7 3/4 inches

Location: J. Paul Getty Museum (Los

Angeles, CA); 84.xm.482.1

Descriptive Note: Twenty-six thousand soldiers were killed or wounded in the B of Antietam on September 17, 1862, after which Confederate General Robert E. Lowas forced to retreat to Virginia. Lincoln stands tall, front and center in his stover hat, with Allan Pinkerton and General Jow McClernand.

Suggested subjects

General Subject: history and legend

portraits

Specific: Subjects

 Battle of Antietam (American Civil War, 1862) [IA]

- Antietam National Battlefield Site (Sharpsburg, Maryland) [TGN]
- Abraham Lincoln (American president, 1809-1865) [ULAN]
- John A. McClernand (American Union general, politician, 1812-1900) [ULAN]
- Allan Pinkerton ((Scottish American detective, spy, 1819-1884) [ULAN]
- army camp [AAT]

CONA & Subject Access

113

Getty

CONA ID: 700002850

Catalog Level item

Classification vessels

Work Type vase

Titles: Blue and White Glazed Globular Vase Blue and White Glazed Globular Vase with Dragon Pattern in Yongle's Reign of the Ming Dynasty

明 永樂 青花龍紋天球瓶

Creator unknown Chinese

Creation Date 1403/1424 CE

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

In title – unless inscribed on the work --"Yongle's Reign of the Ming Dynasty" is about style-culture and creation date, more than Subject; record in appropriate fields

Suggested subjects

General Subject: utilitarian objects

Indexing Type: isness

Specific: Subjectsdragon [AAT]

Getty

CONA & Subject Access

CONA ID 700008605 Class: manuscripts

Work Type: illumination

Titles:

 Shah Jahan on Horseback: Leaf from the Shah Jahan Album, period of Shah Jahan (1628–1658)

 Shah Jahan Dressed for the Hunt Type: former Creator: Painting by Payag (Indian, active ca. 1591-1658); Calligrapher: Mir 'Ali Haravi (d. ca. 1550)

Mat & Tech: Ink, colors, and gold on paper

Dimensions: 15 1/3 x 10 1/10 in. (38.9 x 25.7 cm Location: Metropolitan Museum of Art, New York Suggested subjects (55.121.10.21) Credit Line: Rogers Fund and Th

Kevorkian Foundation Gift, 1955.

Note: Shah Jahan is shown in an idealized fashi with the holy nimbus, or halo, encircling his turba head. The fashion of depicting the ruler with a ha seen from the period of Jahangir onward in Mug art, when increasingly formalized portraiture con. characterize Hindustani court art.

General Subject: portraits **Specific: Subjects**

- equestrian portrait [AAT]
- Shah Jahan (Mughal emperor of India, 1592-1666) [ULAN]
- ruler [AAT]
- horse (species) [AAT]
- halo (glory) [AAT]
- hunt [AAT]

CONA & Subject Access

115

Getty

CONA ID 700000053 Class: architecture Work Type: skyscraper

Titles: Willis Tower Date: renamed 16 July 2009

Sears Tower Type: former

Creator: Skidmore, Owings and Merrill (American, established 1939), for Sears Roebuck and Company (American retail company, founded 1886);

Role: architect: Graham, Bruce

Role: owner: Willis Group Holdings (British insurance brokerage firm,

founded 1828)

Role: tenant United Airlines

Creation Date: completed in 1973

Current Location: Chicago (Illinois, USA)

Drive

Dimensions: height to the top of the roof the highest occupied floor 436 m (1,431 square m of office and commercial space Mat & Tech: steel frame, clad in bronze-t

aluminum

Descriptive Note: Overlooks the west side of Chicago's downtown Loop. Built to consolidate several Sears offices. In 2009, the London-based insurance brokerage Willis Group Holdings secured the naming rights as part of an agreement to lease space. Now the corporate headquarters of United Airlines.

General Subject: architecture

Indexing Type: isness

Specific: Subjects

• office building [AAT]

Extent: purpose

CONA & Subject Access

CONA ID 700009304 Work Type: wall painting

Creator: unknown Aboriginal Australian

Title: Gwion Gwion Figures

Creation Date: around 5,000 Before Present Current Location: Kimberley region (Western

Australia, Australia) Dimensions: unavailable

Mat & Tech: pigment on stone

Note: Portrays Gwion Gwion figures, human figures ornamented with accessories such as bags, tassels

and headdresses.

Suggested subjects

General Subject: human figures religion and mythology

Specific: Subjects

Gwion Gwion [AAT]

Based on the information at hand, index the subject

Getty

CONA & Subject Access

CONA ID 700008563 Work Type: screen print

Title: Brushstroke

Creator: Roy Lichtenstein (American, 1923 – 1997)

Creation Date: 1965

Dimensions: sheet: 58.4 x 73.6 cm (23 x 29 inches) image: 56.4 x 72.4 cm framed: 76.7 x 92.2 x 4.4 cm

Mat & Tech: color screen print on heavy, white wove paper Note: Lichtenstein depicted the gestural expressions of the painting brushstroke itself, as a comment on Abstract Expressionism.

Current Location: I Gift of Roy and Do Inscriptions: lower Leo Castelli Galler

Suggested subjects

General Subject: figurative art object component

Specific: Subjects

- brush stroke [AAT]
- satire (artistic device) [AAT]
- Abstract Expressionism [AAT]

Extent: theme

 Based on the information at hand, index the subject

Getty

CONA & Subject Access

CONA ID 700008851 Work Type painting | leaf

Titles: Sitting on Rocks Gazing at Clouds

宋 李唐 坐石看雲

Assis sur des rochers en regardant les nuages

Creator: Li Tang (Chinese painter, 1050s-after 1130)

Creation Date 12th century Culture: Song dynasty

Mat & Tech: album leaf, ink and colors on silk

Current Location National Palace Museum (Taipei, Tai

Dimensions 27.7 x 30 cm

Note: Cleverly arranged diagonal composition, based on this imaginary diagonal line; also an interesting relationship of contrasts between void and solid. Two figures in the lower right wear wide robes and dangle their feet in the water, admiring the beautiful scenery in the upper left. The idealized scenery is filled with trees, the rugged cliffs painted with blue-and-green colors and ink washes, to which ochre has been added for variation.

 Based on the information at hand, index the subject

Suggested subjects

General Subject: landscapes **Specific: Subjects**

- idealized landscape [AAT]
- trees [AAT]
- clouds [AAT]
- figures (representations) [AAT]

If you knew what the text said, you would index the subject of the text as well However, this is not indicated in the material at hand, do not guess

CONA & Subject Access

Getty

CONA ID 700000122 Work Type: rolltop desk

Title Roll-Top Desk

Creator David Roentgen (German, 1743-1807, active in Paris), with Pierre Gouthière and François Rémond Creation Date ca. 1785

Current Location J. Paul Getty Museum (Los Angeles,

California) ID: 72.DA.47

Dimensions 66 1/4 x 61 3/8 x 35 3/16 inches

Mat & Tech: veneered with mahogany, with gilt bronze Note: Made in the Neoclassical style, this monumental rolltop desk is fitted with numerous complicated mechanical devices. The images on the plaque refer to the Sciences

Suggested subjects

General Subject: utilitarian object

Indexing Type: isness

Specific: Subjects

sciences (modern discipline) [AAT]

Extent: secondary

 Based on the information at hand, index the subject

- No specific subject is necessary
- However, you may mention the subject on the plaques since it is in the Note

CONA & Subject Access

Getty

 Based on the information at hand, index the subject

CONA ID 700008581 Work Type: vase

Title: Vase

Date: 1127-1279 Culture: Southern Song dynasty

Location: British Museum (London, England) Repository number: PDF.233

Location: Longquan (Asia, China, Zhejiang (province))

Materials: porcelain Longquan Ware; stoneware, porcelain-type, blue-green glaze

Dimensions: Height: 410 millimetres

Descriptive Note: Vase shaped after an ancient jade called a *cong*. Longquan porcelain jar having an archaic jade cong form, with rectangular sides and short cylindrical neck. The jar has grey-green glaze. There are moulded sectional grooves in imitation of carved jade. Connoisseurs regard the finest Longquan wares as those with bluish glazes made in the late twelfth and early thirteenth centuries such as this vase which is shaped after an ancient ritual jade object. It was made at a kiln in or around the market town of Longquan in the southern part of Zhejiang province.

Suggested subjects

General Subject: utilitarian object

Indexing Type: isness

Specific:Subjects

cong (ceremonial vessel) [AAT]

• Thus "cong" is the subject, not the Work Type

 So far as known from the text, this is not a copy of "another work"

CONA & Subject Access

121

Appendix A: Using the VCS editorial system for CONA subjects

- VCS is the editorial system used by the Getty Vocabulary Program
- Included here are screen captures and instructions

Getty

CONA & Subject Access

 In the CONA Work Record, linking to terms for Depicted Subject **CONA Work: Depicted Subject fields** Links to General Subject extensible list and Specific Subject links to CONA, ULAN, TGN, AAT, and I.A. Depicted Subject Outside Iconography Culture/Style Other Displays Events Subject Contribs/Sources Notes Media Addl Subject Fields **General Subject** Р **General Depicted** Indexing Type Subject Extent religion and mythology **Detail of Work** human figure(s) 2 N Record 3 N allegory **CONAID** Specific Subject 700000178 **Depicted Label** CONAID ULAN ID TGN ID lconogr AAT ID 1 P Adoration of the Magi 2 N Holy Family 3 N Madonna and Child References to Iconclass, Library of Congress Authorities, or other published authorities are possible Depicted Subject Outside Iconography Culture/Style Other Displays Events Subject Contribs/Sources Notes Media Addl Subject F Outside Iconography Term Outside Iconography Code Source Adoration of the kings: the Wise Men present their gifts 73B57 Waal, ICONCLASS (1975) **CONA & Subject Access**

The Getty Iconography Authority contains records for subjects not in the AAT, ULAN, TGN, or CONA

- The Getty IA includes records for named events, religious/mythological iconography, fictional characters and places, themes from literature
- Includes variant names, sources, hierarchical and associative relationships; links to AAT, TGN, ULAN, and CONA

Iconography Authority

Associative relationships in I.A., also links to AAT, TGN, and ULAN

So	ources	Associative Rels	AAT Rela	Place Rels	Person/Corp Rels			
Γ	Rel Type			Name			Iconography Id	
5	5520 - consort/spouse of			Parvati			1000064	
5	520 - c	onsort/spouse of		Jma				1000022
5	520 - c	onsort/spouse of		Shakti				1000889
5	302 - m	nanifestation was		3hairava				1000892

Detail of Getty IA record IA ID 1000021

125

Hierarchical relationships

Iconography Hierarchy Descriptor (Qualifier) Type Mark . ID Iconography Root 1000000 Literature 1000003 Miscellaneous Characters 1000004 Miscellaneous Fictional Places 1000006 Named Events 1000001 Performing Arts 1000227 F Religion/Mythology CONA & Subject Access

Getty

Subjects from ULAN

- ULAN is used to record artist and repository of the CONA object
- But is also linked to Depicted Subject, in order to control names of any person or corporate body that is a subject of the work

Patricia Harpring CONA and Subject Access revised October 2020

128

Subjects from TGN

- TGN is used to record the geographic location of a work in CONA
- But is also linked to Depicted Subject, to control names of any existing or historical place depicted in the work

Subjects from AAT

- AAT is used to record the work type, materials, style, etc. of a work in CONA
- But is also linked to Depicted Subject, to control generic terms describing the subject
- AAT and all of the Getty vocabularies are thesauri; the variant terms and hierarchical links may be used in retrieval of the works

- **Issue:** Are required generic subject terms (i.e., non-proper names) within scope of AAT?
- Yes. The scope of AAT allows generic terms for subject access
- For example, physical activities

 This is an example of how adding works to CONA requires adding new terms/names to AAT, TGN, and ULAN, as well as to the Getty IA

CONA & Subject Access

Subjects from the Getty Iconography Authority

- The Getty Iconography Authority (IA), contains names/terms and other information for iconography and other subject terminology not contained in the other linked vocabularies
- The IA includes <u>proper names</u> for events, religion/mythology, fictional characters, named animals, themes from literature, and fictional places
- E.g., mythological and fictional places (e.g, Xibalba), characters (e.g., Zeus), the names of specific events, (e.g., American Civil War), or iconographic themes (e.g., the Adoration of the Magi)

Patricia Harpring CONA and Subject Access revised October 2020

135

Subject may be another art work in CONA

- CONA Depicted Subject fields link to other CONA records
- (separately from Associative Relationships, which are also links between CONA records)

Patricia Harpring CONA and Subject Access revised October 2020

139

Subjects from other sources

- CONA allows references to other sources of subject, such as Iconclass or LC subject headings
- For contributors who are already using these sources for subject indexing
- These references are in the Depicted Subject of the Work record (not in the Getty IA)

