Bethany Grabow

LS 502 Research Paper

December 11, 2009

Dewey vs. Bookstore Shelving

It’s out with the old and in with the new at libraries across the country; an increasing number are eliminating Dewey Decimals and using classification methods found in bookstores. The idea of abandoning a system that has had a place in libraries for over a century has stimulated much discussion among patrons and librarians. The following explores the differences between Dewey and bookstore-style classification, the changes made by those using bookstore shelving, and the advantages and disadvantages of changing to a bookstore-style shelving system.

Melvil Dewey created the Dewey Decimal Classification as a way to organize library materials (OCLC). It was first published in 1876 and is currently in its 22nd edition. The Dewey Decimal Classification is maintained by the Library of Congress and is constantly updated to reflect the needs and changes in modern society. Due to its history, popularity, and consistency, Dewey remains a widely used organizational tool in libraries.

What does Dewey look like? The Dewey Decimal Classification has 10 main classes, divided into 10 divisions, divided into 10 sections based on the subject of the material. (OCLC). Nonfiction books are assigned a call number based on these divisions and the author's last name, meaning that each book has a specific “address” where it can be found in the library. This means whether a patron looking for the book Who Moved My Cheese? by Spencer Johnson in Broomfield, Colorado or Seattle, Washington, will find it located at 155.24 Joh with other books about developmental psychology. This uniformity is often an argument for retaining Dewey in libraries.

Bookstore shelving is a classification method modeled from retail bookstores (Fister 22). This method is a relatively new phenomenon. Unlike the rules-based Dewey Decimal Classification, bookstore shelving appears to be open to interpretation by the individual library during and after implementation. Research on libraries working with bookstore shelving methods show that they tend to avoid universal rules and focus on creating a system that works best for their libraries and patrons.

What does bookstore shelving look like? It depends on the individual library. One of the most prominent bookstore-style classification systems currently in use is the Book Industry Standards and Communications (BISAC) list of categories (Stauffer 49). BISAC organizes books into 52 categories, each with further levels of specificity (Fister 22). The category and subdivisions for each book is decided by the book publisher. An example of a BISAC subject heading for a pizza cookbook would appear as COOKING/Courses & Dishes/Pizza (Book Industry Study Group).

Maricopa County Library District's Perry Branch in Phoenix, Arizona uses a modified version of the BISAC categories (Library Staff). Based on the books in its collection, the library created a template of the categories it would use. This template is used to create spine labels. An example spine label for a book on the social sciences would simply read SOC SCI. Books are alphabetized by title within the categories.

Rangeview Library District in Northglenn, Colorado uses a similar approach known as WordThink (Fister 23). WordThink has spine labels with words, a broad category such as art and a narrower category such as drawing. Books are shelved by category; within the categories, books are shelved in alphabetical order by title.

Darien Library in Darien, Connecticut has attempted to combine the best of both Dewey and bookstore shelving. Darien’s books still have a Dewey number, but have been reorganized into eight broad categories called “glades” (Fister 24). For example, books about travel and language, separated by Dewey, are combined into a glade called Places. Darien Library buys stickers with the names of the glades and places the stickers above the call numbers. This has been especially popular in the children’s department where books are organized by age range and subject matter.

Libraries in the United States are not alone in trying bookstore shelving. Bayside Library Services in Melbourne, Australia embraced a collection redesign after a building expansion (Hopkins 8). Goals for the redesign included increasing nonfiction use and grouping like things together to help patrons search efficiently. Bayside created collections of popular adult nonfiction, and, like Darien, put things together that Dewey normally separates (Hopkins 10). Each collection has a name and a colored sticker. Signs in the nonfiction area have colors that correspond with the stickers.

Public libraries are not the only ones trying to find an alternative to traditional library classification. Bellevue High Schools in Bellevue, Nebraska recently reorganized their fiction collections (Gangwish and Pietsch). Librarians chose seven popular genres in which to classify books. A spine label for a book reads: FIC, the author’s last name, and the genre category such as MYS for mystery or HOR for horror. Tinted labels fit over spine labels to color code books by genre.

Libraries using bookstore-style shelving have a few things in common. First, books are classified by words rather than, or in addition to, numbers (Fister 22; Hopkins 10). Second, visual aids, such as signs, stickers, or colors, direct patrons to the different subject areas (Fister 24; Hopkins 10). The look of bookstore shelving is quite different from the look of Dewey. The question that remains is whether one system works better than the other.

 Proponents of bookstore shelving have much to say about its advantages over Dewey. In an interview on National Public Radio, Marshall Shore, adult services coordinator for the Maricopa County Library District, talked about the decision to transition to bookstore shelving (National Public Radio). Shore looked at what customers know, understand, and use: bookstores. He believes libraries should be convenient, provide the best service for patrons, and reinforce the relevance of libraries in the lives of the public. Anecdotal evidence collected in the Rangeview Library District in Colorado revealed that the public library's problems lie in “coffee, collection, and classification” (Casey and Stephens 19). Patrons like to browse books with a drink in hand. Rangeview director Pam Sandlian Smith cited easy customer access and self service as reasons the bookstore shelving method works.

In an online survey, 66.3 percent of public librarians acknowledged that many patrons don't understand or are intimidated by Dewey (Fister 24). Marshall Shore, talking with infrequent library users, heard comments such as 'those numbers scare me,' 'I don't understand them,' 'they make me feel stupid.' (Fister, 22). Bookstore shelving is meant to alleviate confusion and help patrons to become more self-sufficient by using words and signage that are easy to understand. One public library patron in Arizona, after using bookstore-style shelving, described herself as “empowered”; she now knows how to find things on her own and is no longer intimidated by Dewey numbers (Fister 22).

Responses from patrons who have used libraries with bookstore shelving have been almost entirely positive (Hopkins 10). Reportedly, when Maricopa County Library District's Perry Branch first opened, patrons did not even seen to notice the absence of Dewey (Whelan, 14). Marshall Shore remembers, “On opening day, extra staff were called in to handle the presumed customer confusion. I remember approaching a woman to explain the library, when she mouthed 'gardening' and made a beeline to the area, browsed, and left with a stack of books” (Fister, 23). Since that time, there has been such an onslaught of positive comments that Maricopa changed five of its 18 libraries to the bookstore shelving system (Fister 23). In fact, Maricopa County Library District, Rangeview Library District, Darien Library, Bellevue High Schools, and Bayside Library Services have all reported a rise in circulation numbers since their individual transitions to bookstore shelving (Fister 23, 25; Gangwish and Pietsch; Hopkins 10). Perry Branch's circulation increased by 11,000 items borrowed from one year to the next after the transition (Fister 23). Darien Library's children's department saw an increase of about 30 percent each month after the switch (Fister 25).

Another advantage to bookstore shelving is creative collocation. In a survey conducted at Maricopa County Library District's Perry Branch, over 75 percent of customers indicated that they use the library to “browse” (Fister 22). While Dewey has predetermined locations for nonfiction books, bookstore shelving allows librarians to place related items together (Hopkins 10). For instance, Dewey places foreign language books in the 400s and travel books in the 900s. With the flexibility of bookstore shelving, the library can place in one area a travel guide for Paris, a Paris museum guide, and a French language phrasebook. Bayside Library Services in Melbourne, Australia is pleased with the ease of browsing brought about by bookstore shelving. “Feedback from borrowers, staff and the lending figures all indicate that the collection rearrangement has made it easier for both adult and junior library users to locate items they want, or to find items which they do not know they want, but are happy to take home and read” (Hopkins 11).

Although the advantages of bookstore shelving have effected change in some libraries, there are still many supporters of Dewey Decimal Classification. Dewey is quintessential public library. One can find Dewey in over 135 countries across the globe, and it exists in more than 30 languages (OCLC). Dewey is the same at every location, allowing knowledgeable patrons to understand where to locate an item in every public library, regardless of location (Stauffer 49). Dewey Decimal Classification allows users to both find all materials on a given subject together in one area and to find a specific item.

One problem that comes with a only a few libraries using bookstore shelving in a world of Dewey is inconsistency. According to the Online Dictionary for Library and Information Science, most school and public libraries use Dewey Decimal Classification and most research and academic libraries use Library of Congress Classification (Reitz). Both of these systems use a set of numbers and letters to identify an item's specific location within the library. Even if a library patron does not encounter Dewey numbers at his local public library, it is likely that at some point in life he will need to understand how to use one of these traditional classification systems to locate an item in a library (Stauffer 50). Research shows that most children are able to understand and use Dewey by the 4th grade (Stauffer 49). Even if signage is used to aid library patrons in locating items in a subject area, the presence of Dewey would at least provide the patron with a general recognition of classification numbers.

A second observation made by researchers is that most libraries that have successfully transitioned to bookstore shelving have smaller collections of 100,000 volumes or less (Casey and Stephens 19). When Maricopa County Library Districts's Perry Branch opened in 2007, it had 24,000 items in its collection (Oder 14). Bayside Library Service's Beaumans Branch had 30,000 items upon transition (Hopkins 8). The largest library in Rangeview Library District has 85,000 items (Oder 12). Any larger collections using the general categories and alphabetization by title of the bookstore shelving system would decrease items' findability (Casey and Stephens 19). A book on the sociology of religion, for example, would be lost in a sea of social science materials.

An additional area of contention is the conflict of purpose between a bookstore and a library. A bookstore is a for-profit business whose main goal is to sell books. A library, on the other hand, is a not-for-profit organization meant to provide free information for reference or loan. Each establishment organizes its inventory for its respective purpose. Bookstores shelve items according to current commercial status to increase sales and profits (Stauffer 49). Libraries shelve items according to subject to increase accessibility of information. The Book Industry Study Group (BISG), creator of BISAC subject headings, is in the book trade industry serving all industry segments (Book Industry Study Group). Its members include retail book sellers, publishers, book distributors, and libraries. In the Frequently Asked Questions section of the Book Industry Study Group's website, BISG discusses the advantage of publisher-created subject headings saying they, “provide the publisher with the opportunity to tell the retailer and the general book trade of the primary and secondary store sections within which the title will best fit (and, hopefully, sell best)” (Book Industry Study Group). This appears to some opponents of bookstore shelving as a conflict of purpose; libraries are looking to bookstores for classification guidance, but bookstores are set up to sell things, not to help people find information.

Research on options in library classification shows that the two primary contenders are Dewey Decimal Classification and bookstore shelving. Switching to bookstore shelving includes changes to subject categories, spine labels, and signage. Advantages of using bookstore shelving include subject categories that are easier for patrons to understand and find, increased library approval and use, and creative collocations. Disadvantages include inconsistency among libraries, use limited to smaller libraries, and conflict of purpose using bookstores as models. Benjamin Franklin once said, “The definition of insanity is doing the same thing over and over and expecting different results” (Wikiquote). Is this true of Dewey Decimal Classification? For some libraries, yes. Evaluating their patrons' needs and wants led them to believe that it was time for a change. Only time will tell which classification system is built to last.

Works Cited

Book Industry Study Group. “BISAC Subject Heading: Tutorial and FAQ.” Book
Industry Study Group. 2009. 8 December 2009.

<http://www.bisg.org/activities-

 HYPERLINK "http://www.bisg.org/activities-programs/activity.php?n=d&id=47&cid=20"
programs/activity.php?n=d&id=47&cid=20>.

Casey, Michael and Stephens, Michael. “It's Fine to Drop Dewey.” Library Journal 134
(2009): 19. Library Literature and Information Science Full Text. 4 December
2009. <http://vnweb.hwwilsonweb.com>.

Fister, Barbara. “The Dewey Dilemma.” Library Journal 134 (2009): 22-25. Academic
Search Complete. 3 December 2009. <http://web.ebscohost.com>.

Gangwish, Margaret and Pietsch, Laura. From A-Z to Barnes & Noble: A Fiction
Reorganization project. Nebraska Library Association Annual Conference.
Embassy Suites Omaha-LaVista Convention Center, LaVista. 30 October 2009.

Hopkins, Sandy. “Decimating Dewey: Introducing a Bookshop Arrangement for
Shelving the Nonfiction Collection.” APLIS 20 (2007): 8-13. Academic Search
Complete. 3 December 2009. <http://web.ebscohost.com>.

Library Staff, Perry Branch. 8 December 2009. Telephone interview.

National Public Radio. “Arizona Library Shuns Dewey System.” National Public Radio
transcript. 16 June 2007.

OCLC. “Dewey Decimal Classification Summaries.” OCLC. 2009. 8 December 2009.
<http://www.oclc.org/us/en/dewey/resources/summaries/>.

Oder, Norman. “Dropping Dewey in Maricopa.” Library Journal 132 (2007): 14. Library
Literature and Information Science Full Text. 3 December 2009.
<http://vnweb.hwwilsonweb.com>.

Oder, Norman. “Rangeview Library, CO, First to Drop All Dewey.” Library Journal 134
(2009): 12. Academic Search Complete. 4 December 2009.
<http://web.ebscohost.com>.

Reitz, Joan. “Library of Congress Classification.” Online Dictionary for Library and
Information Science. 2007. 9 December 2009.
<http://lu.com/odlis/odlis_L.cfm#>.

Stauffer, Suzanne. “Dewey- or Don't We- Classify?” Children & Libraries 6 (2008): 49-
51. Library Literature and Information Science Full Text. 4 December 2009.
<http://vnweb.hwwilsonweb.com>.

Whelan, Debra. “Arizona Library Ditches Dewey.” School Library Journal 53 (2007):
14. Library Literature and Information Science Full Text. 3 December 2009.
<http://vnweb.hwwilsonweb.com>.

Wikiquote. “Benjamin Franklin.” Wikiquote. 2 December 2009. Wikimedia. 8 December
2009. <http://en.wikiquote.org/wiki/Benjamin_Franklin>.

11

