

RDA DEVELOPMENTS OF NOTE

PRESENTED TO CC:DA
BY KATHY GLENNAN, ALA REPRESENTATIVE TO THE RSC
JANUARY 21, 2017

IFLA LIBRARY REFERENCE MODEL

FORMERLY KNOWN AS FRBR LRM

STATUS

- Worldwide review complete
 - Some changes made based on comments received
 - But no change to conceptualization of fictitious entities
- Final version
 - Three documents: LRM; Transition mapping overview; Explanations of recurring issues
 - Awaiting approval by IFLA Committee on Standards
 - No additional content changes anticipated
 - Approval expected sometime in 2017
 - Shared with RSC to support work on 3R Project
 - Anyone on CC:DA roster may have a copy upon request
- RDA will be an instantiation of LRM
 - Assume equal treatment of each entity

MODELING ATTRIBUTES & RELATIONSHIPS

- Greater emphasis on relationships
 - Declared at the highest superclass possible
 - Recast *Place of...* and *Date of...* attributes as relationships
 - Refinements of the LRM *Place* and *Time-span* entities
 - Appellation relationship links a specific subclass of *Nomen* to any other entity
 - Title of work, Name of person, etc.
 - Subject of work is a relationship and thus replaces
 - FRAD's attribute *subject of the work*
 - FRBR's attribute *coordinates (cartographic work)*
 - Affiliation of the person modeled using membership relationship

MODELING ATTRIBUTES & RELATIONSHIPS

- Only the most essential attributes declared in LRM
 - RDA can define and add additional attributes as needed
- An attribute defined for the superclass is automatically applied to the subclass
 - Anything declared for *Agent* also applies to *Collective agent* and *Person*
 - Contact information, Language, Field of activity

LRM-E1: RES

- Super-entity of any entity (internal or external to LRM)
- Its attributes apply to all entities in the model
 - Category
 - Structured description [controlled term], identifier, or URI
 - Note
 - Structured or unstructured description
- RDA will refine *Res* by creating element sub-types and relationship designators
 - No need to model *Res* specifically in RDA – it's inherent

LRM E-10: PLACE

- Includes
 - Extraterrestrial places (planets, etc.)
 - Contemporary and historic places
- Distinct from any governing bodies that exercise jurisdiction over the area
- Excludes imaginary and fictional places
 - Recognition that such places are important to users – but instances of *Res*, not *Place*
 - May be subject of works
 - Often have a *Nomen*
 - RDA will need to deal with these in a similar fashion to fictitious persons
 - Will be able to transcribe a fictitious place of publication as part of a manifestation statement

LRM E-11: TIME-SPAN

- Has attributes for beginning and ending
 - But not mandatory
- Can be precise or general – but can't be fictitious
 - 2017-01-21
 - 17th century
 - Bronze Age
- RDA will need to provide guidance about what “year”, “month”, etc. means
- Provides the linked data path for dates and events
 - Birth & death dates associated with a person
 - The range of dates associated with an event

LRM E-9: NOMEN

- An appellation used to refer to an entity
- Mandatory attribute: *Nomen string*
 - Any label of symbols and signs
 - Each string is the attribute of a separate *Nomen*
- 8 other *Nomen* attributes
- Distinction between the entity itself and the *Nomen string*
 - The name ≠ The thing
- Identical *Nomen strings* can refer to different entities
 - Corpus Christi [musical group]
 - Corpus Christi [Texas]
 - Corpus Christi [monastery]

LRM E-9: NOMEN

- A single entity can have multiple *Nomen strings*
 - Mark Twain
 - Samuel Longhorn Clemens
 - Quintus Curtius Snodgrass
 - Louis de Conte
 - 0000 0001 2132 4854 [ISNI]
- May consist of components or parts, which can be governed by rules
 - Name/title AAPs for works
 - Personal name AAPs with dates
 - Subdivisions in a subject heading

LRM E-9: NOMEN

- Provides the linked data path for access points, identifiers, etc.
 - RDA will continue to provide instructions for creating AAPs (*Nomen strings*)
- Enables identification of
 - Preferred names (and when this form was preferred)
 - Agency that created the *Nomen string*
 - What standard determined the format of the string (RDA, ISBD, etc.)

LRM-E8: COLLECTIVE AGENT

- Must have a name and be capable of acting like a unit
 - Cannot just be a group of people, like Railfans, Southerners, Expats
 - Includes conferences, expeditions, exhibitions, etc.
 - Includes joint or collective pseudonyms
 - Even if the pseudonym looks like a personal name
- No declared attributes
 - Use attributes for *Agent*
- RDA can still retain Family and Corporate Body as sub-classes

LRM-E7: PERSON

- Restricted to real persons who have lived or are assumed to have lived
 - Excludes fictional characters, personas, spirits
- Fictitious entities are not instances of this entity, but are instances of *Res*
 - Model recognizes the need to distinguish between
 - Fictional character used as subject
 - Each use of a “known” fictional character as a pseudonym
 - In RDA, plan is to relate the *Nomen* directly to the WEMI entity that it is associated with
- Gender attribute not declared in LRM
 - Not seen as essential for most applications

AGENT SUPERCLASS

AGENTS & CREATION

- Creative responsibilities at Work, Expression & Manifestation levels

LRM-E2: WORK

- *Representative expression* attribute – New
 - Any attribute deemed essential in characterizing the *Work*
 - *Language*
 - *Cartographic scale*
 - Values taken from a representative or canonical *Expression* of the *Work*
 - Notionally “transferred” to the *Work*
 - Do not have to identify the particular expression which served as the source for the values
 - One of only two attributes declared for *Work*
 - The other is *Category*
 - Includes Form of work, Intended termination

LRM-E3: EXPRESSION

- Some attributes moved from *Work* to *Expression*
 - Medium of performance
 - Key
 - Intended audience [also a *Manifestation* attribute]
- Boundaries still flexible
 - Minor changes (corrections, etc.) may be considered as variations within the same expression – or not
 - Depends on nature of the *Work* and anticipated needs of users
- *Category* attribute includes
 - FRBR's Form of expression, Extensibility of expression, Revisability of expression

LRM-E4: MANIFESTATION

- *Manifestation statement* attribute – New
 - A statement normally transcribed from a manifestation
 - Replaces many of the FRBR attributes for manifestations
 - Transcribed; helps users understand how the resource represents itself
 - Statement of responsibility
 - Can be aggregated from other elements
 - Publication statement
- *Category of carrier* incorporates the FRBR
 - Form of carrier, Physical medium, Capture mode
- Extent now includes dimensions

LRM-E4: MANIFESTATION

- Joining multiple *Items* from different *Manifestations* (a bound with) results in a new *Manifestation*
- Downloaded files are instances of the same *Manifestation* as the “source” online file

IMPACT ON AAPs IN RDA? --???

- For Works in RDA, the emphasis is on identifying the responsible agent and the preferred title
 - Remove sequencing instructions to allow RDA communities to provide different approaches
 - Each version of the AAP is a *Nomen string* for the Work
 - Might help in dealing with performed music
- Will likely move to creating AAPs for Manifestations
- Create generalized guidance to help catalogers make the AAP choices
- Provide methods to compose AAPs
- Provide examples of different approaches
 - Could provide guidance about norms...

AGGREGATES

- With LRM finalized, RDA can incorporate specific guidelines for aggregates
- But there are questions to resolve:
 - What is a work?
 - A title page??
 - What is a collaborative work vs. an aggregate work?
 - Where do motion pictures fit?
 - How do aggregate works differ from whole/part works?
 - How can we define the difference?
 - How can RDA accommodate different communities' approaches to describing the same resource?
 - Cataloging for rare/special collections vs. general collections

RDA CHANGES - SUMMARY

RECENT & UPCOMING RDA CHANGES

Driven by...

- International adoption of RDA
 - Better support for translations
 - More flexibility in instructions
- Linked data
 - Relying on OMR as source of RDA data
- IFLA LRM
 - Accommodating new and revised entities
- Implementation of the 4-fold path
- Making the Toolkit more user-friendly
- Refocusing order of instructions
 - Generalizing where possible

QUESTIONS??