

University of Leeds Classification of Books

Chinese authors

(A select list of major literary authors and their classmarks)

Pre-1911:

Bai Juyi (白居易)	Chinese R-67
Bao Zhao (鮑照)	Chinese Q-66
Cao Xueqin (曹雪芹)	Chinese U-87
Du Fu (杜甫)	Chinese R-83
Gong Zizhen (龔自珍)	Chinese U-53
Guan Hanqing (关汉卿; 關漢卿)	Chinese T-99 KUAN
Gui Youguang (归有光)	Chinese T-51
Han Yu (韩愈; 韓愈)	Chinese R-40
Huang Zongxi (黄宗羲; 黃宗羲)	Chinese L-3.83
Jiang Baishi (姜白石)	Chinese S-19
Jin ping mei (金瓶梅)	Chinese T-93
Kong Shangren (孔尚任)	Chinese U-51
Li Bo (李白; 李伯)	Chinese R-53
Li Kaixian (李開先)	Chinese T-56
Li Ruzhen (李汝珍)	Chinese U-55
Li Shangyin (李商隱)	Chinese R-54
Liu E (刘鹗; 劉鶚)	Chinese U-57
Liu Zongyuan (柳宗元)	Chinese R-57
Liu Yuxi (刘禹锡)	Chinese R-58
Luo Guanzhong (罗贯中; 羅貫中)	Chinese S-55
Lu You (陆游; 陸游)	Chinese S-57

BE INSPIRED THE UNIVERSITY LIBRARY

Ma Zhiyuan (马致远; 馬致遠)

Chinese T-59

Meng Haoran (孟浩然)

Chinese R-60

Ouyang Xiu (欧阳修; 歐陽修)	Chinese S-64
Pu Songling (蒲松齡; 蒲松齡)	Chinese U-70
Qu Yuan (屈原)	Chinese Q-20
Ruan Ji (阮籍)	Chinese Q-50
Shui hu zhuan (水浒传; 水滸傳)	Chinese T-75
Su Manshu (苏曼殊; 蘇曼殊)	Chinese U-99 SU
Su Shi (苏轼; 蘇軾)	Chinese S-78
Tang Xianzu (汤显祖; 湯顯祖)	Chinese T-80
Tao Qian (陶潛)	Chinese Q-81
Wang Anshi (王安石)	Chinese S-89
Wang Shifu (王實甫)	Chinese S-90
Wang Shizhen (王世貞)	Chinese T-92
Wu Cheng'en (吳承恩)	Chinese T-99 WU
Wu Jingzi (吴敬梓; 吳敬梓)	Chinese U-91
Wang Wei (王维; 王維)	Chinese R-90
Ye Shi (叶适; 葉適)	Chinese S-96
Yu Xin (庾信)	Chinese Q-97
Yuan Mei (袁枚)	Chinese U-96
Yuan Zhen (元稹)	Chinese R-96
Zhang Juzheng (張居正)	Chinese T-19

After 1911:

[The catalogue should be used to verify classmarks in view of the on-going retrospective cataloguing and the associated change from Wade-Giles to *pinyin* forms.]

Ai Qing (艾青; 艾青)	Chinese V-11
Ai Wu (艾蕪)	Chinese V-78
Ba Jin (巴金)	Chinese V-55
Bai Hua (白樺)	Chinese V-99 PAI, Chinese V-99 BAI

Bai Xianyong (白先勇)	Chinese V-99 PAI, Chinese V-99 BAI/X
Bei Dao (北島)	Chinese V-99 PEI, Chinese V-99 BEI
Bian Zhilin (卞之琳)	Chinese V-99 PIEN, Chinese V-99 BIAN
Bing Xin (冰心)	Chinese V-41
Bo Yang (柏楊)	Chinese V-99 PO, Chinese V-99 BO/Y and Chinese A-9.7 PO
Cao Ming (草明)	Chinese V-99 TSAO, Chinese V-99 CAO
Cao Yu (曹禺)	Chinese V-89
Chen Baichen (陈白尘; 陳白塵)	Chinese V-99 CHEN
Chen Dengke (陳登科)	Chinese V-99 CHEN
Chen Rong (謹容)	Chinese V-99 CHEN
Chen Ruoxi (陳若曦)	Chinese V-99 CHEN
Chen Yingzhen (陳映真)	Chinese V-99 CHEN
Chen Zufen (陈祖芬; 陳祖芬)	Chinese V-99 CHEN
Cheng Fangwu (成仿吾)	Chinese V-99 CHENG
Cheng Naishan (程乃珊)	Chinese V-99 CHEN
Cong Weixi (從維熙)	Chinese V-99 TS'UNG, Chinese V-99 CONG
Dai Houying (戴厚英)	Chinese V-99 TAI, Chinese V-99 DAI/H
Dai Wangshu (戴望舒)	Chinese V-99 TAI, Chinese V-99 DAI/W
Deng Tuo (鄧拓)	Chinese V-99 MA
Deng Youmei (鄧友梅)	Chinese V-99 TENG, Chinese V-99 DENG/Y
Ding Ling (丁玲)	Chinese V-20
Du Pengcheng (杜鵬程)	Chinese V-99 TU, Chinese V-99 DU/P
Fang Fang (方方)	Chinese V-99 FANG
Feng Jicai (冯骥才; 馮驥才)	Chinese V-99 FENG
Feng Zhi (冯至; 馮至)	Chinese V-99 FENG
Gao Xiaosheng (高晓声)	Chinese V-99 KAO, Chinese V-99 GAO/X
Gao Xingjian (高行健)	Chinese V-99 KAO, Chinese V-99 GAO/X

Gong Liu (公劉)	Chinese V-99 KUNG, Chinese V-99 GONG/L
Gu Cheng (顧城; 顧城)	Chinese V-99 KU, Chinese V-99 GU/C
Gu Hua (古華; 古華)	Chinese V-99 KU, Chinese V-99 GU/H
Guo Moruo (郭沫若)	Chinese V-51
Guo Xiaochuan (郭小川)	Chinese V-99 KUO
Han Shaogong (韓少功; 韓少功)	Chinese V-99 HAN
Hao Ran (浩然)	Chinese V-99 HAO
He Qifang (何其芳)	Chinese V-35
Hong Shen (洪深)	Chinese V-44
Hu Shi (胡適; 胡適)	Chinese L-3.93
Hu Wanchun (胡萬春; 胡萬春)	Chinese V-99 HU
Huang Chunming (黃春明)	Chinese V-99 HUANG
Jia Ping'ao (賈平凹; 賈平凹)	Chinese V-99 CHIA, Chinese V-99 JIA/P
Jiang Guangchi (蔣光慈)	Chinese V-19
Jiang Hao (江浩)	Chinese V-99 CHIANG, Chinese V-99 JIANG/H
Jiang Zilong (蔣子龍; 蔣子龍)	Chinese V-99 CHIANG, Chinese V-99 JIANG
Jin Yi (靳以 or 金依)	Chinese V-99 CHIN, Chinese V-99 JIN/Y
Ke Ling (柯靈)	Chinese V-99 KO, Chinese V-99 KE
Lao She (老舍)	Chinese V-77
Li Ao (李敖)	Chinese V-99 LI
Li Hanqiu (李涵秋)	Chinese V-99 LI
Li Ji (李季)	Chinese V-99 LI
Li Jieren (李劫人)	Chinese V-99 LI
Li Ruqing (李如清 or 黎汝清)	Chinese V-99 LI
Li Ying (李瑛)	Chinese V-99 LI
Li Zhun (李準)	Chinese V-99 LI
Liang Shiqiu (梁實秋)	Chinese V-99 LIANG
Liao Mosha (廖沫沙)	Chinese V-99 LIAO

Lin Shu (林紓)	Chinese V-56
Lin Yutang (林語堂)	Chinese V-57
Ling Shuhua (凌叔華)	Chinese V-58
Liu Binyan (劉賓雁)	Chinese V-99 LIU
Liu Fu (劉復)	Chinese V-59
Liu Heng (劉恆)	Chinese W-99 LIU/H
Liu Qing (柳青)	Chinese V-99 LIU
Liu Yichang (劉以鬯)	Chinese V-99 LIU
Liu Xinwu (刘心武; 劉心武)	Chinese V-99 LIU
Liu Yazhi (柳亞子)	Chinese V-99 LIU
Lu Wenfu (陸文夫)	Chinese V-99 LU
Lu Xun (魯迅)	Chinese V-22
Lu Yan (魯彥)	Chinese V-62
Luo Guangbin (羅廣斌)	Chinese V-99 LO, Chinese V-99 LUO/G
Ma Feng (马烽; 馬烽)	Chinese V-99 MA
Mao Dun (茅盾)	Chinese V-76
Mo Yan (莫言)	Chinese V-99 MO
Qian Zhongshu (钱钟书; 錢鍾書)	Chinese V-99 CH' IEN, Chinese V-99 QIAN
Qin Mu (秦牧)	Chinese V-99 CHIN, Chinese V-99 QIN
Qin Zhaoyang (秦兆陽)	Chinese V-99 CHIN, Chinese V-99 QIN
Qu Bo (曲波)	Chinese V-99 CHU, Chinese V-99 QU/B
Qu Qiubai (瞿秋白)	Chinese V-24
San Mao (三毛)	Chinese V-99 SAN
Sha T'ing (沙汀)	Chinese V-93
Shen Congwen (沈從文)	Chinese V-75
Shi Zhecun (施蛰存)	Chinese V-99 SHIH, Chinese V-99 SHI/Z
Su Qing (蘇青)	Chinese V-99 SU
Su Tong (苏童; 蘇童)	Chinese V-99 SU

Sun Li (孫犁)	Chinese V-99 SUN
Song Zhidi (宋之的)	Chinese V-99 SUNG, Chinese V-99 SONG/Z
Tian Han (田漢)	Chinese V-80
Tian Jian (田間)	Chinese V-83
Tie Ning (鐵凝)	Chinese V-99 TIEH, Chinese V-99 TIE
Wang Anyi (王安憶)	Chinese V-99 WANG
Wang Meng (王蒙)	Chinese V-99 WANG
Wang Ruowang (王若望)	Chinese V-99 WANG
Wang Shuo (王朔)	Chinese W-99 WANG
Wang Tongzhao (王統照)	Chinese V-99 WANG
Wang Tuo (王拓)	Chinese V-99 TO, Chinese V-99 TUO
Wang Wenxing (王文興)	Chinese V-99 WANG
Wei Wei (魏巍)	Chinese V-99 WEI
Wen Yiduo (聞一多)	Chinese V-91
Wuming shi (無名氏)	Chinese V-99 WU
Xia Yan (夏衍)	Chinese V-74
Xiao Jun (蕭軍)	Chinese V-40
Xiao Hong (蕭紅)	Chinese V-99 HSIAO, Chinese V-99 XIAO/H
Xiao Qian (蕭乾; 蕭乾)	Chinese V-39
Xie Juecai (謝覺哉)	Chinese V-99 HSIEH, Chinese V-99 XIE
Xu Chi (徐遲; 徐遲)	Chinese V-99 HSU, Chinese V-99 XU
Xu Dishan (許地山)	Chinese V-43
Xu Xu (徐訏)	Chinese V-99 HSU, Chinese V-99 XU/X
Xu Zhimo (徐志摩)	Chinese V-42
Yang Mo (楊沫)	Chinese V-99 YANG
Yang Mu (楊牧)	Chinese V-99 YANG
Yang Qingchu (楊青矗)	Chinese V-99 YANG
Yao Xueyin (姚雪垠)	Chinese V-99 YAO

Ye Shengtao (葉聖陶)	Chinese V-94
Ye Wenling (叶文玲; 葉文玲)	Chinese V-99 YE
Yu Dafu (郁達夫)	Chinese V-95
Yu Guangzhong (余光中)	Chinese V-99 YU
Yu Lihua (於梨華)	Chinese V-99 YU
Zang Kejia (臧克家)	Chinese V-82
Zhang Ailing (張愛玲)	Chinese V-11
Zhang Henshui (張恨水)	Chinese V-99 CHANG, Chinese V-99 ZHANG/H
Zhang Jie (张洁; 張潔)	Chinese V-99 CHANG, Chinese V-99 ZHANG/J
Zhang Ming (章明)	Chinese V-99 CHANG, Chinese V-99 ZHANG/M
Zhang Tianyi (張天翼)	Chinese V-16
Zhang Xianliang (張賢亮)	Chinese V-99 CHANG, Chinese V-99 ZHANG/X
Zhang Xinxin (張辛欣)	Chinese V-99 CHANG, Chinese V-99 ZHANG/X
Zhang Ziping (張資平)	Chinese V-17
Zhao Shuli (趙樹理)	Chinese V-99 CHAO, Chinese V-99 ZHAO
Zheng Yi (鄭義)	Chinese V-99 CHENG, Chinese V-99 ZHENG
Zheng Zhenduo (鄭振鐸)	Chinese V-18
Zhou Libo (周立波)	Chinese V-21
Zhou Zuoren (周作人)	Chinese V-23
Zhu Xiang (朱湘)	Chinese V-99 CHU, Chinese V-99 ZHU/X
Zhu Ziqing (朱自清)	Chinese V-25