IFLA Cataloguing Section

Names of Persons

Introduction:

According to the International Cataloguing Principles (ICP)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.

Please access *IFLA Names of Persons*² to submit updates from your country and to access more information.

Country name in English: France

Country name in official language(s): France

Official language in English: French

Language name in official language: Français

Last updated: 2009

In France, at the beginning of the Middle Ages, the main name was the personal name (Christian name) to which was sometimes added a nickname. During the 10th century, the usage of an individual nickname following the personal name became widespread. During the 12th century, nicknames began to become hereditary and to turn into family names. From the 15th century, family names became widespread.

In 1474, King Louis XI forbade name changes without royal permission. Parish registers were declared compulsory from 1539 onward.

Registers of births, marriages and deaths were established by decree on September 20 1792 (6 fructidor an II). The use of surnames and forenames other than those recorded in the registers was forbidden by law on August 23 1794.

Titles of nobility were abolished during the French Revolution. Nevertheless, titles of nobility were bequeathed or conferred after this time. Some of them might, under certain conditions, appear on the registers of births, marriages and deaths and on identity

¹ http://www.ifla.org/publications/statement-of-international-cataloguing-principles

² http://www.ifla.org/node/4953

documents. Titles of nobility used after the French Revolution are considered as courtesy titles.

In 1870, the family record book was established, by which the spelling of one's surname became definitively set.

Since 2006, a child may be called by his father's or his mother's name, or both. (Code civil, Article 311-21, modified by Ordonnance n°2005-759, with effect as of July 1 2006)

NAME ELEMENTS

Elements normally forming part of a name

Element	Туре	Examples
1. Forename (<i>prénom</i>)	simple	Jean
	compound, sometimes with	Jean Joseph
	a hyphen	Jean-Pierre
2. Family name (nom de famille)	simple	Brunet
	with prefix	
	consisting of a	d'Aubigné
	preposition de or d'	de Musset
	consisting of a definite	Le Cordier
	article, abbreviated	Le Floc'h
		L'Herbier
	consisting of a	de La Fontaine
	preposition and an article,	Des Cloizeaux
	or a contraction of a	Du Bellay
	preposition and an article	
	compound	
	consisting of two names without a hyphen	Dupont Delestraint
	consisting of two names joined by a hyphen	Beuve-Méry
	consisting of a forename and a family name (always joined by a hyphen)	Charles-Roux
	consisting of two names	Ono-dit-Biot
	linked by "dit"	Désiré dit Gosset
	including a definite	Picart Le Doux
	article	
	including a preposition	Teilhard de Chardin
		Chevassus-au-Louis
	including a combination	Bouthier de La Tour
	of a preposition and an	Martin Du Gard

	article, or a contraction of a	Trudon Des Ormes
	preposition and an article	

Additional elements to names

Element	Use	Examples
		1
1. Nickname (name of a place or occupation etc.)	following personal name (names of the Middle Ages)	Guillaume <i>d'Auvergne</i> Chrétien <i>de Troyes</i> Guillaume <i>le Clerc</i>
2. Number	following forename (kings, popes, etc.)	Louis XIV (or Louis 14) Sylvestre II (or Sylvestre 2)
3. Title of sovereigns (souverains)	following name	Louis XIV <i>roi de France</i> (or Louis 14 <i>roi de France</i>) Charles le Téméraire <i>duc de</i> <i>Bourgogne</i>
4. Nickname	following family name	Michel Eyquem de <i>Montaigne</i> Joseph Bodin de <i>Boismortier</i> Henry Millon de <i>Montherlant</i>
5. Title of nobility followed by a name of land under which the person is best known	following family name (until the 18 th century)	Louis de Rouvroy, duc de Saint Simon Charles de Secondat, baron de La Brède et de Montesquieu Marie de Rabutin-Chantal, marquise de Sévigné Roger de Rabutin, comte de Bussy
6. Title of nobility (used as a courtesy title after the 18 th century)	preceding forename	<i>Prince</i> Louis de Broglie
7. Saints	Preceding personal name Preceding personal name and nickname Preceding forename and family name Preceding religious name	Saint Denis Saint Grégoire de Tours Saint Jean-Marie Vianney Sainte Thérèse de l'Enfant- Jésus
8. Popes	Preceding forename	pape Sylvestre II (or pape Sylvestre 2)
9. Religious title	Preceding or following religious name	Emmanuelle-Marie <i>O. P. Mère</i> Marie-Yvonne <i>O. S. B.</i>

10. Title of courtesy	preceding husband's	<i>Madame</i> Jean Delbée
	forename and family name	
	(married woman's name)	

ORDER OF ELEMENTS IN CATALOGUE HEADINGS

General rule

Type of name	Entry element	Examples
1. Simple family name	Family name	Brunet, Bernard
2. Family name with	part of the name following	Aubigné, Agrippa d'
prefix de or d'	the prefix de or d'	Musset, Alfred de
3. Family name with other	prefix	Des Cloizeaux, Jacques
prefix than de or d' (article		Du Bellay, Joachim
alone, or contraction of a		La Fontaine, Jean de
preposition and an article)		Le Cordier, Roland
		L'Herbier, Marcel
		Le Floc'h, Yves
4. Compound family name	first part of the name	Danya Máry, Hubart
4. Compound family name	first part of the name	Beuve-Méry, Hubert Bouthier De La Tour, Claire
		Charles-Roux, Edmonde
		Dupont Delestraint, Pierre
		Martin Du Gard, Roger
		Ono-dit-Biot, Christophe
		Désiré dit Gosset, Gilles
		Picart Le Doux, Jean
		Teilhard De Chardin, Pierre
		Chevassus-au-Louis,
		Nicolas
		Trudon Des Ormes,
		Amédée
5. Family name	family name (courtesy title	Broglie, Louis de
accompanied by a title of	omitted after the 18 th	
nobility	century)	

Exceptions:

Type of name	Entry element	Examples
1. Personal names followed	personal name	Guillaume d'Auvergne
by nickname (names of the		Chrétien de Troyes

Middle Ages)		Guillaume le Clerc
1.		Callingino to Civio
2. Forenames with numbers (<i>kings, popes,</i> etc.)	forename (followed by number and title)	Louis XIV (roi de France) or Louis 14 (roi de France) Sylvestre II (pape) or Sylvestre 2 (pape)
3. Family name followed by nickname under which the person is best known	nickname under which the person is best known (family name omitted)	Montaigne, Michel de Boismortier, Joseph de Montherlant, Henry de
4. Family name followed by title of nobility and name(s) of land (until the 18 th century)	name of land followed by title of nobility if the person is best known under title followed by name of land	Saint Simon, duc de Sévigné, marquise de
	name of land under which the person is best known without title of nobility, when this name is not equivalent to the exact name of land associated with the title of nobility	Montesquieu Bussy-Rabutin
5. Saints	personal name forename and family name religious name (followed by saint or sainte)	Denis (saint) Grégoire de Tours (saint) Jean-Marie Vianney (saint) Thérèse de l'Enfant-Jésus (sainte)
6. Popes	forename (followed by number and pape)	Sylvestre II (pape) or Sylvestre 2 (pape)
7. Religious name preceding or following religious title	religious name (followed by religious order)	Emmanuelle-Marie (dominicaine de Béthanie) Marie-Yvonne (bénédictine)
8. Title of courtesy preceding husband's forename and family name	family name (followed by courtesy title and husband's forename)	Delbée, Madame Jean

National cataloguing code

Norme française NF Z 44-061 : documentation, catalogage : forme et structure des vedettes noms de personnes, des vedettes titres, des rubriques de classement et des titres forgés / Association française de normalisation. - Paris-La Défense : Association française de normalisation, 1986.

Authorities responsible for issuing library rules about names

Association française de normalisation, Commission générale 46 (CG 46)

AFNOR 11, rue Francis-de-Pressensé 93571 La Plaine Saint-Denis Cedex

http://www.afnor.org

National authority file of names

BnF catalogue général – Autorités : http://catalogue.bnf.fr

Sources and recommended references

Archives biographiques françaises. World Biographical Information System (WBIS) Online: http://db.saur.de/WBIS

Dictionnaire de biographie française / sous la direction de M. Prévost et J.-C. Roman d'Amat. – Paris : Letouzey, 1933- - ISBN 2-7063-0158-9

Who's who in France: qui est qui en France. – Lafitte, 1953- . – 30 cm. (Biennial until 1987, and then annual). ISSN 0083-9531

Grand Larousse universel. - Éd. revue et corrigée. - Paris : Larousse, 1994.

Authority for information provided

Bibliothèque nationale de France, Direction des services et des réseaux, Département de l'information bibliographique et numérique, Service coordination et administration des métadonnées, Données d'autorité.

Checked and approved by: Sylvie Sollier, Service coordination et administration des métadonnées, Données d'autorité, Bibliothèque nationale de France, 2009.