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: Turkmenistan
Country name in official language(s): 
Language in English: Turkmen
Language name in official language(s):
Last updated: February 1977
NAME ELEMENTS
Elements normally forming part of a name
	Element
	Type 
	Examples

	1. Forename
	simple
	
	

	
	-masculine
	Ашырныяз
	Ašyrnyjaz

	
	
	Нуры
	Nury

	
	-feminine
	Нуртувак
	Nurtuvak

	2. Surname
	simple
	
	

	
	-masculine
	Илмырадов
	Ilmyradov

	
	
	Кербабаев
	Kerbabaev

	
	-feminine
	Кербабаева
	Kerbabaeva

	
	
	Эсенова
	Esenova


ORDER OF ELEMENTS IN CATALOGUE HEADINGS
General rule
	Type of name
	Entry element
	Examples

	1. Simple surname
	surname
	ИЛМЫРАДОВ, Жума
	ILMYRADOV, Džuma

	
	
	КЕРБАБАЕВ, Берди
	KERBABAEV, Berdi

	
	
	ЭСЕНОВА, Товшан
	ESENOVA, Tovšan

	Exceptions:
	
	
	

	Type of name
	Entry element
	Examples
	

	1. Surname in the same form as the forename
	
	ATA САЛЫХ
	ATA SALYH

	
	
	ДУРДЫ ГЫЛЫЧ
	DURDY GYLYČ

	2. Names of authors of earlier periods, and akyns (popular singers), consisting of a personal name to which other elements may be added
	name by which better known, e.g. a pseudonym, or a personal name
	БАЙРАМ ШАХЫР
	BAJRAM ŠAHYR


National cataloguing code
Rules for the choice and from of names are contained in: 

Edinye pravila орisanija proizvedenij pechati dlja bibliotečnyh katalogov / Katalogizacionnaja Komissija pri Gosudarstvennoj Biblioteke SSSR im V. I. Lenina. - 2. isdanie – Moskva : Kniga, 1959 - 1960
English title: Uniform rules for the entry of printed matter in library catalogues.
Sources and recommended references
Туркменистан ССР-ниц метбугат летопнен. Ашгабат, 1930-
Türkmenistaň SSR-niň metbugat letopisi. Ašhabat, 1930-

Romanization schemes in use

International system for the transliteration of Slavic Cyrillic characters / International Organization for Standardization. - 2nd ed. - [Geneva] : ISO, 1968. - 8p. ; 30 cm. - (ISO Recommendation ; R9)

Authority for information provided
Каталогизационной комиссией СССР (USSR Cataloguing Committee)
Checked and approved by: A.A. Хренкова, Председатель Каталогизационной комиссии СССР Mrs. A.A. Khrenkova, Chairman, USSR Cataloguing Committee, 17 February 1977.
� � 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�


