

第十/十一講：檢索點, MARC與 權威記錄— 個人和家族名稱, 傳統集體題名

(Authority records: personal names, conventional collective titles, family names)

周小玲

May 22nd, 2013

內容大綱 (Agenda)

- 簡介 (Introduction)
- 個人名稱 (RDA第九章) (Personal names)
 - 即將來臨的更新與改變 (Upcoming changes)
 - 一些常被提及的問題與討論 (Discussion)
- 傳統集體題名 (Conventional collective titles)
- 家族名稱 (Families)
- 範例與個案研究 (Examples & case studies)
- 參考資料 (References)

簡介

- 個人名稱 (persons)
 - 是RDA 規則改變較多的項目
 - 目標是希望能與鏈接數據(linked data) 或語義網 (semantic web) 連接
- 傳統集體題名 (Conventional collective titles)
 - 一些改變仍有爭議，近期內藝術圖書館協會可能會提出一些改革方案
- 家族名稱(families)
 - 是個全新的項目
 - 這是專指名稱權威記錄
 - 請勿與主題權威記錄混淆

個人名稱 (RDA第九章)

Identifying persons

分欄代碼c 在100欄位被擴充使用 (即將來臨)

RDA9.19.1.2 Title or Other Designation Associated with the Person

\$c Allowed and Expanded for Use in 100 Field (coming soon)

- 這些改變, 可能在Toolkit下一次的更新中加入 (Included in the next Toolkit update: allow adding the following kinds of qualifiers to distinguish personal name access points):
 - 榮譽, 職級或職位 (Terms of honor, rank or office)
 - 在神聖的經書中的個人名的識別用語 (Designations for persons named in sacred scriptures)
 - 虛構和傳奇人物的識別用語 (Designations for fictitious and legendary characters)
 - 非人類實體種類識別用語 (Designations for type, species or breed of a non-human entity)
 - 其他的識別用語 (Other designations)
- 可以選擇性地著錄在368欄位 (Optionally record MARC 21 field 368)
- 切勿與374欄位的職業混淆 (Do not confuse with 374 for Occupations)
- 當大師 (da shi)只是一種尊稱, 而非宗教職稱時, 可用在分欄代碼c來解決衝突 (Da shi, when considered as a respectful address but not a religious rank, "da shi" can be used in \$c to break a conflict.
[註釋: 有時大師 可能是一種宗教職稱] [Note: sometimes 大師 can be a religious rank.]

範例：頭銜/其他識別用語 (即將來臨)

RDA9.19.1.2 Title or Other Designation Associated with the Person

- RDA9.19.1.2 頭銜/其他識別用語 (Title or Other Designation)
 - 1001 Zhong, Kui ‡c (Spirit)
368 ‡c Spirit
 - Adam (Biblical figure)
 - Holmes, Sherlock (Fictitious character)
 - Aeneas (Legendary character)
 - Lauder Lass (Horse)
 - Henrietta (Cat)
- RDA9.19.1.8 其他識別用語 (Other Designation)
 - Nichols, Chris (Of the North Oxford Association)
 - Lang, John (Brother of Andrew Lang)
 - Independent burgess (of Nottingham)
 - Lady (writer on horsemanship)

非人類的實體

(Real Non-Human Entities)

AACR2

130 0_ \$a Artist (Motion picture :
2011)

245 14 \$a The artist \$h
[videorecording] / \$c the
Weinstein Company, Thomas
Langmann presents ...

511 1_ \$a Jean Dujardin, Berenice
Bejo, James Cromwell, Penelope
Ann Miller, Malcolm McDowell,
Missi Pyle, Beth Grant, Joel
Murray, John Goodman.

對Uggie是不會有檢索點 (No access
point for Uggie)

RDA 9.0, 19.2, 18.5

130 0_ \$a Artist (Motion picture :
2011)

245 14 \$a The artist / \$c the
Weinstein Company, Thomas
Langmann presents ...

511 1_ \$a Jean Dujardin, Berenice
Bejo, James Cromwell, Penelope
Ann Miller, Malcolm McDowell,
Missi Pyle, Beth Grant, Joel
Murray, John Goodman, **Uggie**.

700 0_ \$a Uggie, \$d 2002- \$e
actor.

附註: Uggie是一狗明星, 且有檢索
點.

附註: 在RDA七月的更新中會有更多明確的說明, 因還沒有LC/PCC PS, 或許需加入
品種來修飾, 這部分的規則修改, 可參照[http://www.rda-jsc.org/docs/6JSC-BL-4-
Sec-final-rev.pdf](http://www.rda-jsc.org/docs/6JSC-BL-4-Sec-final-rev.pdf)

未區分的個人名稱權威記錄 (Undifferentiated NARs in RDA)

- 自2013年四月起, 編目館員不可在LC/NAF中建立這種記錄
(Do not create this kind of record in NAF from April 2013)
 - 不可再現存的紀錄中加入新的人名, 除非是用來區別
 - 更改現存紀錄成RDA
 - (Do not add new entities to existing undifferentiated records unless an attempt has been made to differentiate each entry and it was not possible to create RDA unique records for each; recode the undifferentiated NACO record to RDA.)
- 可使用以下的規則來建立個人名稱的唯一標準檢索點 (Apply one of the following RDA instructions, based on cataloger's judgment, to create a unique authorized access point for the person):
 - 專業或職業 (Profession or occupation (RDA 9.16))
 - 個人活躍期間 (Period of Activity of the Person (RDA 9.3.4))
 - 不可使用個人活躍領域 (DO NOT use field of activity (RDA 9.15))

欄位100中分欄代碼c的職業語言

Language in \$c Occupation of 100 Field (8.4)

- 使用編目的語言，除非是無法翻譯的詞 (Use the language of the catalog unless not “translatable”), 最好是使用標準檢索點 (controlled vocabulary)

Zhang, Jia \$c (Computer scientist)

Suzuki, Shōji \$c (Physician)

Pak, Chōng-jin \$c (Political scientist)

- 注意：分欄代碼的次序

Hong, In-suk \$c (Artist), \$d 1973-

在欄位100之多項分欄代碼的次序

Order of Subfields in 100 Field When Providing Multiple Additions

- MARC並未規定在分欄代碼a以下有一定的次序 (No prescribed MARC order for the subfields beyond subfield \$a in the X00 fields)
- LC 的建議如下：
 - 分欄代碼d (日期) 應是最後一項，除非(Spirit)出現 (Subfield \$d (date) should always be the last element unless (Spirit) is present)
 - 如加詞來指明關係，分欄代碼c 應在q之前 (\$c before \$q when adding words indicating relationship)

日期 (100 & 046 欄位)--RDA9.3.1.3

- 一系列可能的日期 (Span of dates):

046 \$f [1950,1951] \$2 edtf

100 1# Wei, Min, \$d 1950 or 1951-

046 \$f 1533? \$g [1592, 1593] \$2 edtf

100 1# Ishikawa, Kazumasa, †d 1533?-1592 or 1593

- 不同的日期 (Coding conflict dates):

046 \$f 1931-11 \$v Honda Katsuichi no kenkyū, 1990

046 \$f 19320128 \$v Nihon choshamei jinmei tenkyoroku, 2002

046 \$f19330428 \$v Chosakuken daichō, 1985

100 1# Honda, Katsuichi, \$d 1933-

參照檢索點的形式 Form of Variant Access Point (9.19.2)

- 可增加頭銜或生卒年來識別個人名稱 (Make additions to the name, if considered important for identification)

100 1# Lee, Chau Min
400 1# Li, Zhaomin \$c (Actress)

100 0# Rushuaizhesi
4001# Pan, Yang, \$d 1980-

- 在更新記錄時，常會發生這種情況 (This happens often when updating the record)

個人活躍期間

Recording Period of Activity of the Person (9.3.4.3)

- 盡可能著錄明確的日期 (Record specific date or range of dates if possible)
- 若無明確日期，可著錄個人所活躍的世紀 (If not possible, record century or centuries in which the person was active)

“生卒年不詳; 1819 尚在世; 1777, 拔貢”

046 \$s 1777

100 Shu, Zhengzhai, \$d active 1777

而非 (Not)

046 \$s 17

100 Shu, Zhengzhai, \$d active 18th century

附註 (Note): 切勿誤用出版年為個人活躍期間 (Be mindful that a publication year of an author does not necessarily correspond to her/his activity year)

討論 (To discuss):

LCCN: n 2013005669

AAP: Chen, Suyu, \$d active 21st century

作品的日期 (“Works” with Date)

- LC政策: 如需解決衝突, 才需要加表現形式/出版年 (LC practice: Do not add date of expression to conventional collective title under “Works” and “Works. Selections” unless it is needed for breaking conflict)
- 既存的權威記錄並非錯誤或無效 (Existing NARs with date are not wrong or invalid)
- 當你建立新的權威記錄時, 如果與現存的記錄有不同的日期時, 可在新的權威記錄加入作品日期. (May optionally add date to the new NAR if the work in hand has a different date than the one in the existing NAR)
- 這是RDA測試後的政策更新 (This is an update since RDA Test period)

分析與相關作品/表現形式的權威記錄

NARs for Analytic and Related Work or Expression

- 需要這些檢索點的權威記錄嗎？ (Do these NARs need to be established?)
- 答案是：不 (The answer is: No)

245 00 Japan's biodiversity /\$c X, Y, and Z.

505 0# Biodiversity / X – Wild birds / Y – Forest fire / Z.

700 12 X. \$t Biodiversity.

700 12 Y. \$t Wild birds.

700 12 Z. \$t Forest fire.

識別表現形式：PCC vs. LC 的使用

Identifying Expressions: PCC vs. LC Practice

- 與LC-PCC PS 6.27.3一致 (Conform to LC-PCC PS 6.27.3)
- 由編目員來決定是否更加區別 (Cataloger's judgment to optionally further differentiate)
- 只用在NAR所有表現形式表現在同一個區分層次 (Apply only when all expressions of the NAR represent at the same level of differentiation):
 - 046
 - 336 (do not record in NAR, CORE in BIB)
 - 377 (not really a problem)
 - 381

翻譯一部翻譯作品

Translation of a Translation of an Original

- 英文翻譯是翻譯自原文是Sanskrit的中文本
English translated from the Chinese version of a text originally in Sanskrit

100 1# Creator. \$t Title in original Sanskrit. \$l English

400 1# Creator. \$t Title in English

430 #0 Title in English

- 切勿在反見款目著錄中文翻譯的題名
(Do not add Chinese translation title in 4XX)

分欄代碼k & l 的次序

Order of Subfield \$k & Subfield \$l

- Novels. \$k Selections. \$l English
- Works. \$k Selections. \$l English
- 這是對AACR2的規則改變 (This was a change from AACR2)

368 個人或團體名稱的其他屬性 (Other Attributes of Person or Corporate Body)

- \$a 團體的種類 (Type of corporate body)
 - 368 \$a Conference
- \$b 轄區的種類 (Type of jurisdiction)
 - 368 \$b County
- \$c 其他的識別用語 (Other designation)
 - 368 \$c Spirit
 - 368 \$c Saint

370 相關地名 (Associated Place)

- 使用在LC/NAF中的標準地名形式，但需要調整成使用地名為識別元素同樣的標點 Use the established form of the place name as found in the LC/NAF, with the same adjustments as when using the place name as a qualifier for names

NAF中的地名形式 (Form of name in NAF):

151 \$a Taizhou (Jiangsu Sheng, China)

Form of name in 370:

370 \$a Taizhou, Jiangsu Sheng, China

NAF中的地名形式 (Form of name in NAF):

151 \$a Osaka (Japan : Prefecture)

370欄位中的地名形式 (Form of name in 370):

370 \$a Osaka, Japan

同樣地 (Similarly), 370 \$a Korea 而非 (not): 370 \$a Korea (South)

370 相關地名 (Associated Place)

- 如果不在名稱權威記錄中， 則使用在主題權威記錄中的151形式 (Use the 151 form exactly as represented in the subject authority record if not from LCNAF)

在LCSH中的地理名稱 (Geographic name in LCSH):

151 ## \$a Hisaka Island (Japan)

Form of name in 370:

370 ## \$a Hisaka Island (Japan) \$2 lcsh

- 使用的地名需符合人名當時的時代 (370 use place name during the time the person was associated)
- 370 **\$f** for “XX 人,” “原/祖籍 ...”

371 地址 (Address)

- 不要記錄現存著的地址 (Do not record physical addresses for living people)
- 如果著錄，只著錄\$m電郵和\$b城市 (If recorded, at the minimum subfield \$m (Electronic mail address) or subfield \$b (City) for OCLC program validation purpose)
- 在欄位末端或欄位670來說明 (Justify at end of 371 field or in 670 field)

110	2	Kanuma Shiritsu Kawakami Sumio Bijutsukan
370		#c Japan #e Kanuma-shi, Japan
371		287-14 Mutsumi-cho #b Kanuma-shi #c Tochigi-ken #d Japan #e 322-0031 #s 1992 #u http://kawakamisumio-bijutsukan.jp/

372--個人活躍領域, 373--相關團體, 374--專業或職業

(372 Field of Activity, 373 Associated Group, and 374 Profession or Occupation)

- 最好使用標準檢索點, 但目前並無硬性規定 (Prefer controlled vocabulary but not a must as far as the policy goes now)
 - 職業名稱可使用LCSH 或其他標準: <http://www.loc.gov/standards/sourcelist/occupation.html>.
LCSH是使用複數名詞, 其他標準則有時用單數名詞 (Some of these give their terms in the singular.)
\$2 dot (<http://www.occupationalinfo.org/>)
\$2 ilot (<http://www.ilo.org/public/english/support/lib/tools/aboutthes.htm>)
1001# Pak, Yong-gyu ‡c (Writer)
372 Literature ‡a Philosophy ‡a History ‡2 lcsh
374 Writer ‡2 ilot
- 如果較易識別, 可重複使用欄位 (Repeat the MARC field when needed for clarity)
373 Hua dong shi fan da xue ‡s 1977
373 Shanghai da xue ying shi yi shu ji shu xue yuan xin wen chuan bo xi
373 Literary writer
374 College teachers ‡2 lcsh
- 一些編目界的討論 (Some discussion in community)
 - 374 ## Novelists \$2 lcsh
375 ## female
not 374 ## Women novelists, American \$2 lcsh
 - 1001# Liang, Wei ‡c (University lecturer)
374 College teachers ‡a Translators ‡2 lcsh
374 University lecturer

372 & 374範例 (Examples)

- LCSH中的地名 (Geographic name in LCSH):

151 ## \$a Southeast Asia \$x Foreign relations \$z China

Form in 372:

372 ## \$a Southeast Asia--Foreign relations--China \$2 lcsh

- LCSH中的主題詞 (Topical term in LCSH):

150 Korean language \$x Foreign words and phrases

Form in 372:

372 ## \$a Korean language--Foreign words and phrases \$2 lcsh

373 相關團體 (Associated Group)

- 個人名稱, 最好使用標準檢索點 (For personal names, prefer a controlled vocabulary--RDA 9.13.1.3 Recording Affiliations)
- 團體名稱, 最好使用標準檢索點, 且遵守RDA11.5, 尤其是對會議名稱的改變 (For corporate/conference names, follow RDA 11.5)

110 Waseda Daigaku. \$b Kokusai Gengo Bunka Kenkyūjo

373 Waseda Daigaku. Kokusai Gengo Bunka Kenkyūjo \$2 naf

110 Yuröp Munhwa Chöngbo Sent'ō (Yönse Taehakkyo)

373 Yuröp Munhwa Chöngbo Sent'ō (Yönse Taehakkyo) \$2 naf

373 Symposium on Herpes, Hepatitis, and AIDS (1983 : University of Michigan. School of Dentistry)

分欄代碼2的次序

Order of Subfield \$2

- 分欄代碼2 最好是在最後一個相關的元素之後 (Best practice: put subfield \$2 after the last element to which it applies)

372 \$a Biotechnology \$a Genetic engineering \$2
lcsh \$s 2008

not:

372 \$a Biotechnology \$a Genetic engineering \$s
2008 \$2 lcsh

分欄代碼v的結構與使用

Subfield \$v : Structure and Usage

- 遵守和欄位670同樣的引用原則 (Follow the basic citation principles apply to 670 subfield \$a (Source citation))
- 用來說明欄位046,3xx (Used to justify 046, 3XX)
- 如果形式和來源相同，無需引用使用信息 (No need to cite usage information if it is the same on the source)
- 如果使用\$u, 分欄代碼v應在u之前 (Subfield \$v precedes \$u if \$u is used)

分欄代碼v的範例

Subfield \$v : Examples

046		#1957-09 #v Qhwriter.com, viewed Jan. 3, 2012 #u http://www.qhwriter.com/gb/vipdic/60.html
100	1	Li, Xiangning, #d 1957-
370		Xi'an Shi, China #v Qhwriter.com, viewed Jan. 3, 2012 #u http://www.qhwriter.com/gb/vipdic/60.html
372		Chinese literature #2 lcsh #v Qhwriter.com, viewed Jan. 3, 2012 #u http://www.qhwriter.com/gb/vipdic/60.html
373		Qinghai Sheng zuo xie #2 naf #v Qhwriter.com, viewed Jan. 3, 2012 #u http://www.qhwriter.com/gb/vipdic/60.html
374		Literary writer #v Qhwriter.com, viewed Jan. 3, 2012 #u http://www.qhwriter.com/gb/vipdic/60.html
375		male
377		chi
400	1	李向宁, #d 1957-
667		Non-Latin script reference not evaluated
670		Tian lu zhi hun, 2011: #b t.p. (李向宁 = Li Xiangning)

次序如下 (*Generally, if all apply, it would be in this order*): **\$2 \$s \$t \$v \$u.**

控制分欄與關係資訊

“Code \$w/0 “r” and Subfield \$i ”

- 這不是必須的 (Use of subfield \$w/0 “r” and subfield \$i is optional)
- 必須與\$i—(關係資訊)一同使用 (Must be used in conjunction with subfield \$i)
- 當使用\$i—(關係資訊)時，大寫第一字母，在分欄代碼a之前加冒號 (When using subfield \$i capitalize the first letter of the term and add a colon before subfield \$a)
- 不要用在欄位4XX (Do not use \$w/0 “r” and subfield \$i in 4XXs)
- 只用在欄位5XX 參照標目 (Use \$w/0 “r” and subfield \$i only in 5XXs)

LC政策與規定

LC Policy : Code “r” and Subfield \$i

- LC/PCC 編目員必須使用關係資訊，除以下的例外：(LC/PCC cataloger must use \$i to provide relationship except for)
 - 超過兩個的筆名關係 (pseudonymous relationships (more than two)), 使用<http://www.loc.gov/catdir/cpso/pseud.pdf>
 - 自2013四月後，無需更改的既存之前/後團體名稱 (existing corporate name earlier/later relationships if not being modified)
- 並非所有關係都需要以500欄位相互參照 (除非是筆名/別名) (Reciprocal 5XXs may not be needed for all relationships (except for pseudonyms))

LC/NACO 編目員必須使用\$ i—關係資訊來著錄關係信息 (NACO catalogers must use subfield \$i to provide relationship information)

控制分欄的r代碼與關係資訊\$*i*的範例

Code “r” and Subfield \$*i* : Examples

046			046			‡s 2002-10
110	1		110	2		Ta men yi shu xiao zu
368			368			Group of artists
370			370			‡e Wangjing, Beijing, China
372			372			Painting #2 lcsh
046		#f 1978	410	2		他们艺术小组
100	1	Lai, Shengyu, #d 1978-	410	2		Ta men (Group of artists)
370		Shaoyang, Hunan Sheng, China ‡e Beijing,	410	2		他们 (Group of artists)
372		Painting #2 lcsh	410	2		THEY (Group of artists)
374		Painters #2 lcsh	500	1		‡i Group member: ‡a Lai, Shengyu, #d 1978- ‡w r
375		male	500	1		‡i Group member: ‡a Yang, Xiaogang, #d 1979- ‡w r
377		chi				
400	1	赖圣予, #d 1978-				
400	1	Lai, Sheng, #d 1978-				
400	1	賴盛, #d 1978-				
510	2	‡i Group member of: ‡a Ta men yi shu xiao zu ‡w r				

控制分欄的r代碼與關係資訊\$*i*的範例

Code “r” and Subfield \$i : Examples

046			#f 1957
100	1		Nakajima, Takashi, #d 1957-
370			Tokyo, Japan
400	1		中島孝志, #d 1957-
500	1		#i Alternate identity: #a Hanamura, Yumenojō, #d 1957- #w r

046			#f 1957
100	1		Hanamura, Yumenojō, #d 1957-
370			Tokyo, Japan
374			Economist
374			Journalist
374			Author
400	1		花村夢之丞, #d 1957-
500	1		#i Real identity: #a Nakajima, Takashi, #d 1957- #w r

在更新為RDA記錄之後...

之前 (Before)

100 1# Shu, Menglan, \$d fl.
1796-1820

之後 (After)

100 1# Shu, Menglan, \$d
1757-1835

400 1# Shu, Menglan, \$d
fl. 1796-1820 \$w nnea

100 1# Lü, Shihao \$c
(Researcher)

046 \$f 1971

100 1# Lü, Shihao, \$d 1971-
或

100 1# Lü, Shihao \$c
(Researcher)

670 ...: \$b front cover flap (b.
1971)

附註：是否可更改既存且符合
RDA規則的正確檢索點？

家族名稱

(RDA第十章)

Identifying families

一些對建立家族名稱的溫馨提示 (A Couple of Reminders When Creating Family NAR)

- 在使用\$w r \$i 時，選擇性地添加附錄 K 中的用詞
(Optional addition on using \$w coded “r” plus subfield \$i with Appendix K term)
- 需著錄667註釋：不可在主題款目中使用 (667
note: SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.)
- 這種家族名稱的權威記錄是適用於一個在某個時期某個地方的家族這與家族的主題權威記錄是不同的 (Family NAR is for specific family in a specific place and a specific period of time, unlike subject family name)

家族名稱 (family NAR)

100	3	Liu (Family : #g Liu, Yong, 1826-1899)
370		#c China #e Nanxun Zhen, China
376		Family #b Liu, Yong, 1826-1899
500	1	#i Progenitor: #a Liu, Yong, #d 1826-1899 #w r
667		SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.
670		Online archive of California, viewed Feb 23, 2012 #b collection guide, PDF (A collection of early twentieth-century land deeds and contracts from the Zhejiang region of China offer a valuable glimpse into China's real estate market from the 1880s to the 1930s) #u http://cdn.calisphere.org/data/13030/9x/kt4w10329x/files/kt4w10329x.pdf
678	0	The Liu family lived in Nanxun, a thriving town and center of commerce during the Ming and Qing Dynasties (1644-1911). Liu Yong (1826-1899), the family patriarch and a prestigious Qing Dynasty merchant, built his fortune on cotton, silk, salt, and real estate. His legacy includes Nanxun's historic landmark, the Xiao Lian Zhuang (Little Lotus Garden Villa), built in 1885. The Liu family collection was most recently in the hands of Rosie Chang, the great-granddaughter of Liu Yong and Sheng Xuanhuai (1844-1916), the former minister of transportation.

046		#f 1826 #g 1899
100	1	Liu, Yong, #d 1826-1899
370		#c China #e Nanxun Zhen, China
374		Merchant
375		male
377		chi
500	3	#i Descendants: #a Liu (Family : #g Liu, Yong, 1826-1899) #w r
670		Online archive of California, viewed Feb 23, 2012 #b collection guide, PDF (Liu Yong (1826-1899) [in rom.])

- 因為目前 \$g 的定義，可能同一個家族會有多個NARs (Possibility on multiple NARs for same family name (because of how \$g is defined currently))

日本皇室 (Japanese royal house)

ARN	9227137
<u>Rec stat</u>	c
Entered	20120615
Replaced	20120618074607.0
<u>Type</u>	z
<u>Upd status</u>	a
<u>Enc lvl</u>	n
<u>Source</u>	c
<u>Roman</u>	■
<u>Ret status</u>	b
<u>Mod rec</u>	
<u>Name use</u>	a
<u>Govt agn</u>	■
<u>Auth status</u>	a
<u>Subj</u>	n
<u>Subj use</u>	b
<u>Series</u>	n
<u>Auth/ref</u>	a
<u>Geo subd</u>	n
<u>Ser use</u>	b
<u>Ser num</u>	n
<u>Name</u>	n
<u>Subdiv tp</u>	n
<u>Rules</u>	z
010	no2012083040
040	NNC-EA †b eng †c NNC †e rda †d NNC
046	‡s 19220625 †t 19950825 †v Wikipedia, Japanese, June 15, 2012
100 3	Chichibu no Miya (Royal house)
370	‡e Tokyo, Japan †v Wikipedia, Japanese, June 15, 2012
376	Royal house †b Chichibu no Miya Yasuhito, Prince, son of Taishō, Emperor of Japan, 1902-1953
400 3	Chichibu no Miyake (Royal house)
400 3	秩父宮 (Royal house)
500 0	‡i Progenitor: †a Chichibu no Miya Yasuhito, †c Prince, son of Taishō, Emperor of Japan, †d 1902-1953 †w r
667	SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.
667	Non-Latin script reference not evaluated
670	Tsutsumi Chūnagon shū, 1978: †b colophon mounted on case (秩父宮家 = Chichibu no Miyake)
670	Japan knowledge, June 15, 2012 †b (秩父宮 = Chichibu no Miya; established by Prince Yasuhito, second son of Emperor Taishō, 1922)

範例討論

Case studies

進士 (Jin shi): 範例討論—AAP 應使用卒年

ARN 9409939

Rec stat	n	Entered	20130220	Replaced	20130221073539.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	b	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Rules	z
010		no2013019195			
040		ZZZ †b eng †e rda †c ZZZ			
046		‡s 1799 ‡g 1823			
100	1	Chen, Bin, †d jin shi 1799			
370		Deqing Xian, China			
377		chi			
400	1	Chen, Taolin, †d jin shi 1799			
400	1	Chen, Baiyun, †d jin shi 1799			
400	1	陳斌, †d jin shi 1799			
667		Non-Latin script references not evaluated.			
670		Baiyun wen ji, 2010: †b t.p. (陳斌 = Chen Bin) t.p. verso (z. 陶鄰 = Taolin; h. 白雲 = Baiyun; native of Zhejiang Deqing; d. 1823; jin shi 1799)			
670		OCLC, February 20, 2013 †b (hdg.: Chen, Bin, jin shi 1799)			

舉人：範例討論 (“ju ren” examples)--LC-PCC PS for [9.3.4.3](#)

[ARN](#) 2508398

Rec stat	c	Entered	19890421	Replaced	20080809071509.0
Type	z	Upd status	a	Enc lvl	n
Roman	c	Ref status	b	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Rules	c
<hr/>					
010		n	88288691		
040			DLC #b eng #c DLC #d OCoLC #d DLC #d OCoLC		
053	0		PL2725.A68		
100	0		Dafulaoren, #d ju ren 1885		
400	0		Ta fu lao jcn, #d chü jcn 1885 #w nnc		
400	1		Qin, Xiangcheng, #d ju ren 1885		
400	0		Dafu Laoren, #d ju ren 1885		
400	1		Ch'in, Hsiang-ch'eng, #d ju ren 1885		
400	0		大浮老人, #d ju ren 1885		
667			Machine-derived non-Latin script reference project.		
667			Non-Latin script reference not evaluated.		
670			His Wu-hsi Ta-fu-lao-jen shih wen ch'ao, 1987: #b pref. (Ta-fu-lao-jen Ch'in Hsiang-ch'eng; 1885 chü jen)		

舉人：範例討論 (“ju ren” examples)-- LC-PCC PS for [9.3.4.3](#)

ARN 2508402

Rec stat	c	Entered	19890421	Replaced	20130318095150.0
Type	z	Upd status	a	Enc lvl	n
Roman	c	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
					Rules
010		n	88288692		
040		DLC	‡b eng ‡e rda ‡c DLC	‡d OCoLC	‡d DLC
046			‡k 1987		
100	0	Dafulaoren,	‡d ju ren 1885.	‡t Works.	‡k Selections.
381			‡f 1987		
400	0	Dafulaoren,	‡d ju ren 1885.	‡t Selections.	‡f 1987
400	0		‡w nnea		
400	0	Dafulaoren,	‡d ju ren 1885.	‡t Wuxi Dafulaoren shi wen chao.	‡f 1987
400	0				
400	0	Ta-fu-lao-jen,	‡d chü jen 1885.	‡t Selections.	‡f 1987
400	0		‡w nnea		
670		His Wu-hsi Ta-fu-lao-jen shih wen ch'ao,	1987.		

範例比較: 活躍時期

ARN 8603343

<u>Rec stat</u>	c	Entered	20100824	Replaced	20130326101225.0
<u>Type</u>	z	<u>Upd status</u>	a	<u>Enc lvl</u>	n
<u>Roman</u>	■	<u>Ref status</u>	a	<u>Mod rec</u>	
<u>Govt agn</u>	■	<u>Auth status</u>	a	<u>Subj</u>	a
<u>Series</u>	n	<u>Auth/ref</u>	a	<u>Geo subd</u>	n
<u>Ser num</u>	n	<u>Name</u>	a	<u>Subdiv tp</u>	n
					<u>Rules</u>
					z
010		n	2010055337		
040		DLC	#b eng #e rda #c DLC #d DLC		
046			#k 2008		
100	1	Wang, Tingne,	#d active 16th century-17th century. #t Works. #k Selections. #f 2008		
381		Selections			
400	1	Wang, Tingne,	#d 16th/17th cent. #t Selections. #f 2008 #w nnea		
400	1	Wang, Tingne,	#d active 16th century-17th century. #t Wang Tingne xi qu ji		
670		Wang Tingne xi qu ji,	2009.		

參考資料 (References)

- Zoom, Jessalyn. CEAL RDA Authority Workshop, March, 2013
- [LC RDA Training Materials](#)
- PCC website: [MARC 21 encoding to accommodate new RDA elements 046 and 3XX in NARs and SARs](#)
- [NAF Phase Two changes](#)
- DCM Z1, April 2013
- Schiff, Adam. Constructing RDA Access Points, slide# 105.

Special thanks to Jessalyn Zoom from LC for sharing some of her slides with me, and to Jessalyn, Hideyuki Morimoto, Sarah Elman and Shi Deng for their review and comments!