IFLA Cataloguing Section

Names of Persons

Introduction:

According to the International Cataloguing Principles (ICP)
 the Form of Name for Persons as an authorized access point should be constructed following a standard: "When the name of a person consists of several words, the choice of first word for the authorized access point should follow conventions of the country and language most associated with that person, as found in manifestations or reference sources". Thus, this set of documents summarizes the conventions for each country, established by each national cataloguing agency, to help other cataloguing agencies creating authority data worldwide.

Please access IFLA Names of Persons
 to submit updates from your country and to access more information.

Country name in English: Spain
Country name in official language(s): España
Language in English: 1. Spanish 2. Catalan 3. Galician 4. Basque
Language name in official language(s): 1. Español 2. Català 3. Galego 4. Euskara
Last updated: July 2015

SPANISH

NAME ELEMENTS
Elements normally forming part of a name

	Element

	Type
	Examples

	1. Forename (nombre propio)
	simple
	José

	
	Compound (sometimes with preposition)
	Juan Manuel

María del Carmen

	2. Surname (apellidos)
	simple

	first part of a compound surname
	Buñuel

	
	
	with prefix,

· consisting of preposition de or del
· consisting of a definite article

· consisting of a preposition and a definite article
	de Pereda

del Arco

Las Heras
de la Vega

	
	compound
	commonly consisting of two surnames, usually father's family name and mother's family name, sometimes united with conjunction y
each of the surnames can have more than one word, either :

united with a hyphen,

with a definite article, proposition or both,

or neither of them

	Rodríguez Marín

Ramón y Cajal
Sánchez-Mejorada Fernández

Ortiz de Zárate y López

Espinosa de los Monteros Bermejillo

San Miguel López de las Mazas

Additional elements to names

	Element
	Use
	Examples

	1. Monarchs (Soberanos) and Popes (Papas): number and title
	after forename

	Felipe VI, Rey de España
Benedicto XVI, Papa

	Titles of nobility (Título de nobleza)
	Usually after proper name, composed of title and a place or family name
	Julio de Atienza, Barón de los Cobos de Belchite
Jose María de Palacio y Abarzuza, Conde de las Almenas
Rafael Medina y Villalonga, Duque de Medinaceli

Íñigo López de Mendoza, Marqués de Santillana

Luis Marichalar y Monreal, Vizconde de Eza

	 Saints and Blessed (Santo y Beato)
	before forename or forename and surname
	Beato Juan Grande
San Antonio Maria Claret

Santa Teresa de Jesús

Santo Tomás de Aquino

	 Ecclesiastical denomination
	before forename or before forename and surname
	Hermano Juan María

Fray Bartolomé de las Casas
Madre María Isabel de Jesús

	Denomination of religious orders
	After name and surnames
	Luis de San José (O.C.)

	Titles of military rank
	before the surname or full name
	Capitán Juan Bernal

	Sobriquets
	After forename or full name
	Rafael Gallo “Hechicero”

ORDER OF ELEMENTS IN CATALOGUE HEADINGS
General rule

	Type of name
	Entry element
	Examples

	Forename followed by surname or surnames
	Surname
	SÁNCHEZ FERLOSIO, Rafael

IBÁÑEZ, Francisco

CALDERÓN DE LA BARCA, Pedro

MENENDEZ Y PELAYO, Marcelino

	First surname with prefix which is a preposition or a preposition and article
	part following prefix
	PEREDA, José María de

ARCO Y GARAY, Ricardo del

RIOS, Waldo de los

VEGA, Francisco de la

	First surname with prefix consisting of an article (el, la, los, las) only
	prefix
	LAS HERAS, Manuel Antonio

	First surname with prefix consisting of an article linked by a hyphen to the forename or joined to the surname
	prefix
	LA-HOZ, Rafael de

LAIGLESIA, Alvaro de

	Forename followed by names of places or religious appellations.
	forename
	LUIS de Granada
TERESA de Jesús

	Forename followed by sobriquets
	Forename
	DIEGO el Cigala

Special rules
	Type of name
	Entry element
	Examples

	Kings or Queens
	forename
	JUAN CARLOS I, Rey de España

	Consort Kings or Queens
	forename
	SOFÍA, Reina consorte de Juan Carlos I, Rey de España

	Saints and Blessed
	forename
	TERESA DE JESUS, Santa
TOMAS DE AQUINO, Santo

ANTONIO MARIA CLARET, Santo
JUAN GRANDE, Beato

	Popes
	forename
	JUAN PABLO II, Papa

	Religious name
	forename
	JUAN MARIA, Hermano
LUIS DE SAN JOSÉ (O.C.)
MARÍA ISABEL DE JESÚS, Madre (R.C.F.)

	Title of nobility following the forename and surname
	first surname
	ATIENZA, Julio de, Barón de Cobos de Belchite

	Standalone title of nobility

	Designation of place or family
	SANTILLANA, Iñigo López de Mendoza, Marqués de

ALMENAS, José María de Palacio y Abarzuza, Conde de las

MEDINACELI, Luis Jesús Fernández de Córdoba y Salabert, Duque de

EZA, Luis Marichalar y Monreal, Vizconde de

Exceptions

	Type of name
	Entry element
	Examples

	Compound surname when the first surname is not used or is always represented by an initial only
	second surname
	ARANGUREN, Jose Luis L. (full name : Jose Luis López Aranguren)

PICASSO, Pablo (full name : Pablo Ruiz Picasso)

National cataloguing code
Reglas de catalogación. - Ed. nuevamente rev. - Madrid : Ministerio de Educación y Cultura, Centro de Publicaciones ; Boletín Oficial del Estado, 1999. ISBN 84-340-1141-7
RDA: Resources Description and Access (in Catalonia)
National authority file of names
The National Library of Spain establishes an authority file of Spanish authors: http://catalogo.bne.es/uhtbin/authoritybrowse.cgi
Sources and recommended references

Quien es quien en España. - Alcobendas, Madrid : José Luis Campillo Alonso, 1994. - ISBN 84-604-9959-6
Enciclopedia universal ilustrada europeo-americana. – Madrid : Espasa-Calpe, 1980-1985. - 70 v. – ISBN 84-239-4500-6
Biografías. - Madrid : Espasa Calpe, 1990. – 8 v. –ISBN 84-239-2565-X
Índice biográfico de España, Portugal e Iberoamérica. - 3ª ed. corr. y amp. - München : Saur, 2000. – 10 v. - ISBN 5-598-34600-1
Diccionario enciclopédico U.T.E.H.A. - México : Unión Tipográfica Editorial Hispano Americana, 1968. - 10 v.
Palau y Dulcet, Antonio. Manual del librero Hispanoamericano : inventario bibliográfico de la producción científica y literaria de España y de la América Latina desde la invención de la imprenta hasta nuestros días, con el valor comercial de todos los artículos descritos. - 2ª ed., corr. y aum. - Barcelona : Librería Palau, 1948-1977. - 28 v.
Diccionario de literatura española e hispanoamericana. - Madrid : Alianza Editorial, 1993. - 2 v. - ISBN 84-206-5247-4
Elenco de grandezas y títulos nobiliarios españoles. - Madrid : Ediciones de la Revista Hidalguía, 1968- . - v. - ISSN 0424-8821
Diccionario de autores : quién es quién en las letras españolas. - Madrid : Fundación Germán Sánchez Ruipérez, 1988. - 2v. - ISBN 84-86168-38-4
Biografía Eclesiástica completa. - Madrid : Imp. Eusebio Aguado, 1848-68. - 30v.

Authority for information provided
Biblioteca Nacional (España), Technical Department, July 2015. (proceso.tecnico@bne.es)
CATALAN
NAME ELEMENTS
Elements normally forming part of a name

	Element

	Type
	Examples

	1. Forename
	simple
	Pau

	
	compound, consisting of two forenames
· sometimes with a preposition de or d’; a preposition de or d’ and a definite article, or a combination of both
· sometimes with a hyphen
	Maria Aurèlia

Maria de la Pau

Maria-Teresa

	2. Surname
	simple

with prefix,

· consisting of a preposition de or d’
· consisting of a definite article

· consisting of a preposition and a definite article or a combination of both (del, de la, de l’, dels, de les, des, de sa , de s’ and de ses)
	Casals
d’Ors

de Cabanyes

La Roca

de l’Avall

de la Fàbrega

del Milà

	
	compound, consisting of two surnames (each one can have more than one word)

· sometimes with a hyphen

· sometimes with the conjunction i (ignore it when filing into a shelflist)

· sometimes with a definite article

· sometimes with a preposition de or d’; a preposition de or d’ and a definite article, or a combination of both (del, de la, de l’, dels, de les, des, de sa , de s’ and de ses)
	Ferrater Mora

Mir Mas de Xexàs

Salvat-Papasseit

Puig i Cadafalch

Las Heras Alonso

Ainaud de Lasarte

Vila d'Abadal

Prat de la Riba

Sastre de sa Torreta, Antoni

Additional elements to names

Included in catalogue headings:

	Element
	Use
	Examples

	Roman numerals
	following forename (kings, popes, etc.)
	Benet XVI

Guifré I

	Names of place
	following forename
	Cerverí, de Girona

	Titles of nobility

	following forename and surname(s)

(baró/baronessa, comte/comtessa, duc/duquessa, marquès/marquesa, vescomte/vescomtessa)
	Rafael d’Amat i de Cortada, baró de Maldà

	Saints
	before forename or forename and surname(s)

(sant, santa)
	sant Josep Oriol
santa Eulàlia

	Terms of honour, terms of address, titles of position or office and academic degrees
	before forename or forename and surname(s)

	coronel Barcino

fra Juníper Serra

Mn. Jacint Verdaguer

sor Núria

	Initials denoting membership in an organization
	following forename or forename and surname(s)
	Hilari d’Arenys de Mar O.F.M. Cap.

	 Sobriquets
	following forename or forename and surname(s)
	Jaume el Barbut

Note: Terms of honour, terms of address, titles of position or office, academic degrees, etc., may be included in the catalogue heading to distinguish identical names, or, when the name by which a person is known consists of a surname. Initials of religious orders are only used to distinguish identical names. Sobriquets and titles, terms of address, etc. of persons of religious vocation (for example: abat/abadessa, fra/sor, germà/germana, pare/mare) are only used when entry under forename.
ORDER OF ELEMENTS IN CATALOGUE HEADINGS

General rule

	Type of name
	Entry element
	Examples

	Forename
	forename
	BENET XVI, papa

CERVERÍ, de Girona

EULÀLIA, santa

GUIFRÉ I, comte de Barcelona

HILARI, d’Arenys de Mar
JAUME, el Barbut

NÚRIA, sor

	Simple surname
	surname
	BARCINO, coronel

CAPMANY, Maria Aurèlia

CASALS, Pau

JANER, Maria de la Pau

ORIOL, Josep, sant

SERRA, Juníper

VERDAGUER, Jacint

	Surname with prefix
	surname, part of the forename following the prefix (preposition, or preposition and an article)

prefix, if this is an article alone
	AVALL, Lluís Maria de l’

CABANYES, Alexandre de

FÀBREGA, Pau de la

MILÀ, Lluís del

ORS, Eugeni d’

LA ROCA, Francesc

	 Compound surname
	first surname

prefix, if this is an article alone
	AINAUD DE LASARTE, Joan

AMAT i DE CORTADA, Rafael d’, baró de Maldà
FERRATER MORA, Josep

MIR MAS DE XEXÀS, Josep M.

PRAT DE LA RIBA, Enric

PUIG i CADAFALCH, Josep

SALVAT-PAPASSEIT, Joan

SASTRE DE SA TORRETA, Antoni
VILA D'ABADAL, Lluís

LAS HERAS ALONSO, Marta Mireia

Exceptions
	Type of name
	Entry element
	Examples

	Title of nobility, when the person is commonly known by that title
	the proper name of title of nobility
	CALDES DE MONTBUI, Carles Sanllehy i Girona, marquès de

	Second surname, when the first surname is not used or is always represented by an initial only
	second surname
	VALLVERDÚ, Jaume R. (Jaume Ros)

	Name that consists of a phrase or appellation that does not contain a forename
	phrase
	DEVOT DE MARIA

National cataloguing code

Regles angloamericanes de catalogació. 2a ed., rev. de 2002, actualització de 2005. Barcelona : Biblioteca de Catalunya, 2008.

National authority file of names
Catàleg d'autoritats de noms i títols de Catalunya (CANTIC) is an authority union catalogue within the Union Catalog of Universities of Catalonia (CCUC), that it is led by the Biblioteca de Catalunya. < http://cantic.bnc.cat/>

Biblioteca de Catalunya has an authority file for its authors and titles < http://www.bnc.cat/lenoti/ >

Sources and recommended references
Diccionari biogràfic. Barcelona : Albertí Editor, 1966-1970.
Diccionari d'història eclesiàstica de Catalunya. Barcelona : Generalitat de Catalunya : Claret, 1998-2001.
Gran enciclopèdia catalana. 2a ed. Barcelona : Enciclopèdia Catalana, 1986-

Moreu-Rey, Enric. Antroponímia: història dels nostres prenoms, cognoms i renoms. Barcelona : Publicacions de la Universitat de Barcelona, 1991.

Qui és qui a les lletres catalanes. Barcelona : Generalitat de Catalunya. Institució de les Lletres Catalanes, 2000- <http://www.lletrescatalanes.cat/ca/index-d-autors>
Rodergas i Calmell, Josep. Els pseudònims usats a Catalunya. Barcelona : Millà, 1951.
Authority for information provided
Biblioteca de Catalunya

Checked and approved by: Imma Ferran, Head, Bibliographic Standardization Service, Biblioteca de Catalunya, July, 2015.
Galician and Basque names follow the same structure and entry elements conventions as in Spanish. Additional elements may be formulated in Basque or Galician. For example:

Monarchs:

Felipe VI, Rey de España (Spanish)

Felipe VI.a , Espainiako Erregea (Basque)

Filipe VI, Rei de España (Galician)

Basque name elements may appear along with letters designating grammatic case, which are not to be considered thus part of the element. For instance, for the name Eneko, it could appear as Enekok, Enekori, Enekoren …

Sources and recommended references
Mujika Etxeberria, Alfontso; Goenaga Unamuno, Ane y Alberdi Gorostiaga, Andrés. Onomastika: irizpideak. Vitoria-Gasteiz: Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia, 2005 (+ 1 CD-Rom)
Azkue Biblioteka (Euskaltzaindia) [available online: http://www.euskaltzaindia.eus/azkue] [accessed on February 2015]
Harluxet Hiztegi Entziklopedikoa [available online: http://www.euskadi.net/harluxet] [accessed on February 2015]
Enciclopedia general ilustrada del País Vasco. Cuerpo A, Diccionario enciclopédico vasco, San Sebastián : Auñamendi , D.L. 1968-1997 [available online: http://www.euskomedia.org/aunamendi

HYPERLINK "http://www.ddb.de/"] [accessed on February 2015]
Diccionario da literatura galega. 4 v. Vigo: Galaxia, 1995-2004. ISBN 84-8288-597-9

Fernández del Riego, Francisco. Diccionario de escritores en lingua galega. A Coruña: Ediciós do Castro, 1990. ISBN 84-7492-465-0

Authority files

Basque Government Culture Department bilingual (Basque/Spanish) authority file: <http://www.katalogoak.euskadi.net/aubi/ >

� � HYPERLINK "http://www.ifla.org/publications/statement-of-international-cataloguing-principles" ��http://www.ifla.org/publications/statement-of-international-cataloguing-principles�

� � HYPERLINK "http://www.ifla.org/node/4953" ��http://www.ifla.org/node/4953�

