RDA is Here: Are You Ready?

Dr. Barbara B. Tillett Policy and Standards Division, Library of Congress

Library of Congress RDA Seminar, March 2012

Module 1: Background and Structure of RDA

What's wrong with AACR?

- Increasingly complex
- Lack of logical structure
- Mixing content and carrier data
- Hierarchical relationships missing
- Anglo-American centric viewpoint
- Written before FRBR
- Not enough support for collocation
- Before Internet and well-formed metadata

1997 International Conference on the Principles and Future Development of AACR

- Toronto, Canada
- JSC invited worldwide experts
- Issues leading to RDA

- Principles
- Content vs. carrier
- Logical structure of AACR
- Seriality
- Internationalization

JSC Collaborations with other Metadata Communities

- IFLA Principles, Conceptual models, ISBD/ISSN
- ONIX (Publishers) types of content, media, carriers
- Dublin Core, IEEE/LOM, Semantic Web, W3C "Data Modeling Meeting" - London 2007

• RDA/MARC Working Group (MARBI)

Other Collaborations

• Law Library community

Treaties

• Hebraica and Religion Teams at LC

- Bible proposals

- Mss/Archives experts at LC (Mss. Div., NUCMC, American Folklife Center, Rare Books)
 – DACS
- Music Div and Motion Picture, Broadcasting and Recorded Sound Div., Music Library Association

- AMIM2 and Ch.6 proposals for music

Prints & Photographs Division

– CCO

Geography and Map Division at LC

A Gu	CATALOC ide to Describing Cultur	GING CULTURAL OF		CARTOGRAPHIC MATERIALS
Descriptive Cataloging ^{of} Rare Materials Serials	2000 D. 3257	Descriptive Cataloging ^{of} Rare Materials Books	e of the flyn thirde daye s plantes a nd Joye. J s/that one is knowyngs ych cafteth	A Monad of Second Second Secon
	e, 12 N. W. from Denain S. W. from Pont a-Rache very ancient Town, wa in Cæfar's Commentarys is large, firong and rich offis, founded by Philip II I about 20 Years after, t ifhed an Englifh Tranflati on Name of the Rhemit	RBMS Bibliographic Standards Committee with The Library of Congress	ets/whiche ets/whiche te parteis c The lecond	

GOALS: RDA will be ...

- A new standard for resource description and access
- Designed for the **digital** world
 - Optimized for use as an online product
 - Description and access of all resources
 - All types of content and media
 - Resulting records usable in the digital environment (Internet, Web OPACs, etc.)

RDA – The Goals

- Rules should be easy to use and interpret
- Be applicable to an online, networked
 environment
- Provide effective bibliographic control for all types of media
- Encourage use beyond the library community
- Be compatible with other similar standards
- Have a logical structure based on internationally agreed principles
- Separate content and carrier data
- Examples more of them, more appropriate

RDA based on IFLA's international models and principles

- Functional Requirements for Bibliographic Records (FRBR; 1998)
- Functional Requirements for Authority Data (FRAD; 2009)
- Statement of International Cataloguing Principles (ICP; 2009)

General Principles (ICP)

- Convenience of user
- Representation
- Common usage
- Accuracy
- Sufficiency and necessity
- Significance
- Economy

- Consistency and Standardization
- Integration
- Defensible, not arbitrary
- If contradict, take a defensible, practical solution.

FRBR

- IFLA's Functional Requirements for Bibliographic Records (FRBR)
- User tasks
 - Find
 - Identify
 - Select
 - Obtain
- Entities, Relationships, Attributes
- Mandatory elements for a national level bibliographic record

Addresses user tasks

FRBR:

- Find
- Identify
- Select
- Obtain

FRAD:

- Find
- Identify
- Contextualize
- Justify
- *ICP*'s highest principle = "convenience of the user"

FRBR's Entity-Relationship Model

- Entities
- Relationships
- Attributes (data elements)

• National level required elements

FRBR's Entity-Relationship Model

Terminology

- FRBR and FRAD "attributes" are "elements" in RDA
- FRBR and FRAD Group 1 entities:
 Work
 - Expression
 - Manifestation
 - Item

FRBR Entities

Group 1:Products of intellectual & artistic endeavor = bibliographic resources

- Work
- Expression
- Manifestation
- Item

Family of Works

Free

Descriptive

Equivalent

Derivative.

	:		Translation	Review			
Microform	Edition		Summary	Casebook			
Reproduction	Simultaneous "Publication"	Abridged Edition	Abstract Dramatization Digest Novelization Screenplay	Criticism			
Сору		Illustrated	Libretto	Evaluation			
	Revision	Edition	Change of Genre				
Exact Reproduction	Translation	Expurgated Edition	Parody Imitation	Annotated Edition			
Facsimile	Variations	Arrangement	Same Style or Thematic Content				
Reprint	or Versions	Slight Modification	Adaptation	Commentary			
			$ \land \land \land$				
Original Same Work – Catalog in Bules New West							
Cataloging Rules New Work							
Work - Same New Expression <i>Cut-Off Point</i>							

Expression

Relationships

- Inherent among the Group 1 entities
- Content relationships among works/expressions
- Structural relationships

Elements to Describe Resources

- Work
 - **ID**
 - Title
 - Date
 - etc.
- Expression
 - ID
 - Form
 - Date
 - Language
 - etc.

- Manifestation
 ID
 - Title
 - Statement of responsibility
 - Edition
 - Imprint (place, publisher, date)
 - Form/extent of carrier
 - Terms of availability
 - Mode of access
 - etc.
- Item
 - **ID**
 - Provenance
 - Location

FRBR and FRAD Entities

Group 2: Those responsible for Group 1 entities

intellectual or artistic creation

realization of works

production/publishing/ distribution/manufacture custodial responsibility,

Or are the subject of works

- Person

- Corporate body
- Family

FRBR Entities **Group 3**: Subjects of works -Groups 1 & 2 plus

-Object

-Concept

- -Event
- -Place

British Museum 1841 ("full and accurate" book catalog)

ACOSTA (CHRISTOVAL). Tractado de las drogas, y medicinas de las Indias Orientales, con sus plantas. Another copy.
The same. *Ital.*Venetia, 1585. 4°
★Another copy.

Tractado en loor de las mugeres. Venetia, 1592. 4º

British Museum 1841 ("full and accurate" book catalog)

ACOSTA (CHRISTOVAL).

- Tractado de las drogas, y medicinas de las Indias Orientales, con sus plantas. Another copy.
- The same. Ital. Venetia, 1585. 4 Another copy.
 - Tractado en loor de las mugeres. Venetiq, 1592. 4º

Person Work Expression Manifestation Item

LC Control No. : 47023612 LCCN Permalink : http://lccn.loc.gov/47023612 Type of Material : Book (Print, Microform, Electronic, etc.) Personal Name : Shakespeare, William, 1564-1616. Main Title : ... Hamlet, traduit par André Gide. Published/Created : [Paris] Gallimard [1946] Description : 2 p. l., 7-237, [2] p. 17 cm.

CALL NUMBER : <u>PR2779.H3 G5</u>Copy 1
-- Request in : Jefferson or Adams Bldg General or Area Studies Reading Rms

-- Request in : Jefferson or Adams Bldg General or Area Studies Reading Rms

LC Control No. : 47023612 Expression LCCN Permalink : http://lccn.loc.gov/47023612 Type of Material : Book (Print, Microform, Electronic, etc.) Personal Name : Shakespeare, William, 1564-1616. Main Title : ... Hamlet, traduit par André Gide. Published/Created : [Paris] Gallimard [1946] Description : 2 p. 1., 7-237, [2] p. 17 cm.

CALL NUMBER : <u>PR2779.H3 G5</u>Copy 1
-- Request in : Jefferson or Adams Bldg General or Area Studies Reading Rms

LC Control No. : 47023612 Manifestation LCCN Permalink : http://lccn.loc.gov/47023612 Type of Material : Book (Print, Microform, Electronic, etc.) Personal Name : Shakespeare, William, 1564-1616. Main Title : ... Hamlet, traduit par André Gide. Published/Created : [Paris] Gallimard [1946] Description : 2 p. 1., 7-237, [2] p. 17 cm. CALL NUMBER : PR2779.H3 G5Copy 1

-- Request in : Jefferson or Adams Bldg General or Area Studies Reading Rms

LC Control No. : 47023612 LCCN Permalink : <u>http://lccn.loc.gov/47023612</u> **Type of Material** : Book (Print, Microform, Electronic, etc.) Personal Name : <u>Shakespeare</u>, William, 1564-1616. Main Title : ... Hamlet, traduit par André Gide. **Published/Created :** [Paris] Gallimard [1946] Item **Description :** 2 p. l., 7-237, [2] p. 17 cm.

CALL NUMBER : PR2779.H3 G5Copy 1 -- **Request in** : Jefferson or Adams Bldg General or Area Studies Reading Rms

Collocation Cervantes Objectives of a catalog: Don Quixote display Exemplary English All the works novels associated with a ext French person, etc. All the expressions German of the same work All the **Spanish** manifestations of the same Madrid, 1979 expression All items/copies of Library of Congress the same Copy 1 manifestation Green leather binding

35

Internet

http://www

- Catalogs are no longer in isolation
 - Global access to data
- Integrate bibliographic data with wider Internet environment
 - Share data beyond institutions

Current Cataloging Environment

- Web-based
- Wide range of information carriers – complexity of content
- Metadata (bibliographic information)
 - Created by a wider range of personnel in and outside libraries
 - Element-based metadata schemas
 - Dublin Core, ONIX, etc.

Database/format Scenarios

Bib record (flat-file)

Z 666.7 .L55 2009	Lee, T. B. Cataloguing has a future 1 sound disc
	Spoken word. Donated by the author.
1. Metadata	

Database/format Scenarios

Bib record (flat-file)

100 01 \$a Lee, T. B.

- 245 00 \$a Cataloguing has a future
- 300 \$a 1 sound disc
- 500 \$a Spoken word.
- 561 1 \$a Donated by the author.
- 650 0 \$a Metadata

Database/format Scenarios

Linked Data

Package for Data Sharing

Package for displays

Future display

Author: Lee, T. B.

Content type: Spoken word

Title: Cataloguing has a future Carrier type: (Audio disc)

Quiz on FRBR

AACR2 to RDA vocabulary

- heading authorized access point
- author, composer, etc. creator
- main entry preferred title + authorized access point for creator if appropriate
- uniform title (1) preferred title (+ other) information to differentiate); (2) conventional collective title

AACR2 to RDA vocabulary

- see reference ———> variant access point
- see also reference —> authorized access point for related entity
- physical description → carrier description

AACR2 to RDA vocabulary

- GMD \longrightarrow media type + carrier type + content type
- chief source -----> preferred sources

RDA is a <u>content</u> standard

- <u>Not</u> a <u>display</u> standard (as is AACR2)
 - Does have appendix D for ISBD and appendix E for AACR2 style for access points
- Not an encoding standard
 - Use whatever schema you prefer (MARC 21, Dublin Core, etc.)

Mappings, etc., for transition

- RDA Appendix D mappings:
 - ISBD to RDA
 - MARC 21 bibliographic format to RDA
- RDA Appendix E:
 - Presentation and punctuation of access points
 - MARC 21 authority format mapping to RDA
- Other mappings in the RDA Toolkit

More international

- Focus on local user needs
- Choice of agency preparing the description:
 - Language of additions to access points
 - Language of supplied data
 - Script and transliteration
 - Calendar
 - Numeric system

- Response to what's being acquired in libraries
 - More elements for non-printed text resources
 - More elements for non-text resources
 - More elements for unpublished resources

Includes authority data instructions

- Based on attributes and relationships in FRAD
- Authorized/variant access points and elements will for now continue to be documented in authority records

Has controlled vocabularies

- Only a few <u>closed</u>: content, media, and carrier types; mode of issuance; etc.
- Most are <u>open</u>: cataloger can supply term if needed term not in list
- Vocabularies being registered on the Web (<u>http://metadataregistry.org/rdabrowse.htm</u>)
 -- goal of multiple languages and/or scripts

RDA Structure

- General introduction
- Identifying elements (entities and their attributes)
 - Ch. 1-7: work, expression, manifestation, item
 - Ch. 8-16: person, family, corporate body, place
- Relationships: ch. 17-22, 24-32
- Appendices
- Glossary
- Index

RDA structure

- <u>Not</u> by class of materials: no separate chapters for books, printed music, etc.
 Overarching principles applicable to all
- Basic goals: <u>identify</u> and <u>relate</u> (from FRBR/FRAD user tasks and ICP)
- Chapters: separate elements for goals
 - Assemble those elements when need <u>authorized access points</u> (instructions at <u>end</u> <u>of chapters 6, 9-11</u>)

RDA Toolkit not to be read linearly

- Using the online RDA Toolkit:
 - "Jumping in" via keyword searches
 - Going directly to elements from Table of Contents (ToC) pane
 - Following links
 - Seeing some duplication of content (needed for context)
- Printed text version of *RDA* is available
- Printed version of the RDA element set (a subset of the RDA content) in summer 2011

Core elements in RDA

- Based on attributes mandatory for a national level record in FRBR and FRAD
- Core elements listed as a group in RDA 0.6 and separately in appropriate chapters

– Agency, consortium, etc., can add others

"Core-ness" identified at element level in RDA

- If always a core element (if applicable and available), label CORE ELEMENT appears below element name
- If use as a core element depends upon the situation, the label CORE ELEMENT is followed by an explanation of the situation

Other choices in RDA

- Alternatives and options
- "or" instructions
- "agency preparing ..." instructions

Review

- Current environment
- What's wrong with AACR2?
- Foundations for RDA: ICP, FRBR, FRAD
- Terminology
- RDA structure