IFLA Cataloguing Section

Names of Persons

Introduction:

According to the International Cataloguing Principles (ICP)[footnoteRef:1] 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. [1: http://www.ifla.org/publications/statement-of-international-cataloguing-principles]

Please access IFLA Names of Persons[footnoteRef:2] to submit updates from your country and to access more information. [2: http://www.ifla.org/node/4953]

Country name in English: Denmark
Country name in official language(s): Danmark
Language in English: Danish
Language name in official language(s): Dansk
Last updated: January 2016

NAME ELEMENTS

Elements normally forming part of a name

	Element
	Type
	Examples

	1. Forenames
	simple
	Christian
Inger
Lise Lotte
Niels Peter

	
	compound
	Ann-Mari

	2. Surname
Note Names ending in -sen were originally patronymics.
	simple
	Møller
Nielsen

	
	-- with prefix, usually of foreign origin
	la Cour (French)
van Deurs (Dutch)
von der Recke (German)

	
	compound
	

	
	-- consisting of two or more surnames often hyphenated, or linked with a preposition (in the case of foreign names)
	Høst-Madsen
Martensen-Larsen
Møller Christensen
Schaffalitzky de Muckadell
Steensen Blicher

	
	-- consisting of a woman’s maiden name and her husband’s surname
	Bruhn Hoffmeyer
Lund Clausen

	Note: A woman may adopt her father’s or husband’s forename as a middle name which should not be taken as part of a compound surname, e.g., Ann-Mari Max Hansen (daughter of Max Hansen), Henny Harald Hansen (married to Harald Hansen)
	

Additional elements to names

	Element
	Use
	Examples

	Included in catalogue headings:
	
	

	1. Titles of nobility
	after the forename(s)
	Flemming, greve af
 Rosenborg
Margrethe II, dronning af
 Danmark

	2. Qualifying and descriptive phrases used as part of the name
	after the forename(s)
	Sven, ridder

ORDER OF ELEMENTS IN CATALOGUE HEADINGS

General rule

	Type of name
	Entry element
	Examples

	1. Simple surname
	surname
	MØLLER, Poul Martin
NIELSEN, Carl

	2. Surname with prefix
	prefix or part following prefix according to usage in country of origin
	DEURS, Jan Piet van
 (Dutch)
LA COUR, Paul (French)
RECKE, Ernst von der
 (German)

	3. Compound name
	
	

	Note: Entry is usually the person’s preferred form or, if this is unknown, the form used in reference sources as determined by the following common usage.

	-- consisting of two or more hyphenated surnames
	first part of compound
	HØST-MADSEN, Poul
MARTENSEN-LARSEN,
 Florian

	-- consisting of two surnames not hyphenated of which the second is a name ending in –sen or Møller
	first part of compound
	FRIIS MØLLER, Kai
MØLLER KRISTENSEN,
 Sven
STORM PETERSEN,
 Robert

	-- consisting of two or more other surnames not hyphenated or linked by a preposition
	second part of compound
	BLICHER, Steen Steensen
KOFOED, Axel Dam

	-- consisting of two surnames linked by a preposition, usually names of foreign origin
	first part of compound
	SCHAFFELITZKY DE
 MUCKADELL, Cai

National cataloguing code

Text : electronic
Katalogiseringsregler og bibliografisk standard for danske biblioteker (Cataloguing rules and bibliographic standard for Danish libraries) / udarbejdet af Katalogdatarådet ; for Biblioteksstyrelsen. - Version 1.0 (2. udgave omarbejdet til brug for onlinekataloger). - Dansk BiblioteksCenter, 1998-
 	ISBN: 87-552-2353-2
Adgangsmåde: Internet (http://www.kat-format.dk/kat_regl/default.html)
Ajourføres
 	Øverst på titelskærmbilledet: Biblioteksstyrelsen

The rules are based on Anglo American cataloguing rules, 2nd Edition rev., 1988. (AACR2) and its Amendments 1993.

Authority responsible for issuing library rules about names

Slots- og Kulturstyrelsen = Danish Agency for Culture and Palaces,
advised by Bibliografisk Råd = the Danish Bibliographic Council

Sources and recommended references

Bibliographies:

Dansk bogfortegnelse (Danish national bibliography). 1841-2004 - Ballerup : Dansk BiblioteksCenter, 1851-2005 ISSN 0106-2743.

The Danish national bibliography is available online from 1976 in the bibliographic database DanBib.

Bibliotheca Danica (Retrospective bibliography of Danish literature, 1482-1840). - Copenhagen : Gyldendal, 1877.

Anonym- og pseudonym-lexicоп for Denmark og Island til 1920 og Norge til 1814. - Copenhagen : Hagerup, 1940.

Biographical dictionaries:

Dansk biografisk leksikon (the national biographical dictionary for Denmark from ca. 800 to the present age). - 3rd. ed. - Copenhagen : Gyldendal, 1979-1984.

Kraks blå bog. ... Biografier over nulevende danske, færøske og grønlandske kvinder og mænd (Kraks blue book. … Biographies of living Danish, Faroese, and Greenlandic women and men). - Copenhagen : Krak, 1910- ISSN 0900-1476

Biobibliographical dictionaries:

Ehrencron-Müller, H. Forfattersleksikon omfattende Danmark, Norge og Island indtil 1814 (Dictionary of authors, embracing Denmark, Norway and Iceland through 1814). - Copenhagen : Aschehoug, 1924-1932.

Almindeligt forfatter-lexicon for kongeriget Danmark med tilhørende bilande fra 1814 til 1840 (General dictionary for authors for the kingdom of Denmark including dependencies from 1814 through 1840). Copenhagen : Forlagsforeningens forlag, 1843/53. Supplement to 1853, 1858/68.

Dansk skønlitterært forfatterleksikon 1900-1950 (Dictionary of Danish belles-lettres authors l900-1950). - Copenhagen : Grønholt Pedersen, 1959-1964.

Name dictionaries:

Hornby, Rikard. Danske navne. - Copenhagen : Gad, 1951. (Lists a number of Danish Christian names.)

Authority for information provided

Slots- og Kulturstyrelsen = Agency for Culture and Palaces

= = =

[bookmark: _GoBack]Checked and approved by: Anders Cato, Slots- og Kulturstyrelsen = Agency for Culture and Palaces, January 2016

