Dewey Decimal Classification News

ACOC Seminar

Sydney

July 2003

DDC 22

OCLC will soon begin shipping Dewey Decimal Classification, Edition 22 (DDC 22), the new print version of the Classification. The web version of the new edition has been available to WebDewey subscribers since June 15, 2003.

DDC 22 contains several major updates, many new numbers and topics, and a few structural changes. There is one important difference between DDC 22 and other recent editions: DDC 22 contains no complete or extensive revisions. In other words, several new developments have been added and many classes have been revised and expanded, but no schedule has been changed so fundamentally that a complete reordering has resulted—good news for Dewey libraries!

There are several major updates in DDC 22:

· Computer science

Updated to accommodate new topics that have emerged in the last seven years such as the World Wide Web, virtual reality, and markup languages. Includes a new development for general-purpose application programs at 005.5, to which many programs formerly found in 005.3 plus word processing from 652.5 have been relocated.
· Religion
Specific aspects of religion moved from 291 to the 201–209 span vacated in DDC 21 to complete the two-edition plan to reduce Christian bias in the schedule. Includes an expansion for sources of the Bahai Faith at 297.938, and revised and expanded developments in 299.6 for religions originating among Black Africans and people of Black African descent, and in 299.7–.8 for religions of American native origin.

· Social groups and cultural institutions

Many near duplicate provisions for groups and institutions consolidated, and revised developments and updated terminology introduced throughout 305–306.

· Law
Includes several improvements to 340 Law that relate to the law of nations, human rights, and intergovernmental organizations.

· Mathematics
Updated throughout to produce a useful general knowledge organization scheme for mathematics. The most visible change in the 510 schedule is the use of 518—a number that had not been in standard use in Dewey since the 1950s—for a new development for numerical analysis drawn from different parts of 510.

· Chemistry

Features a new development for specific tools in analytical chemistry in 543.1–.8 that brings together material that was developed elsewhere in 543, and in 544 Qualitative analysis, 545 Quantitative analysis, and 547.3 Analytical organic chemistry. Classes 544 and 545 have been vacated entirely in DDC 22.
· Medicine and health
Updated and expanded developments throughout medicine, and improved indexing for medical topics. Includes (in the web version only) selected mappings between MeSH and DDC.

· History and geography

Moved (at the request of many users and EPC) interdisciplinary and descriptive works on facilities for travelers from 647.94 to 910.46 and to specific area numbers in 913–919. Historical periods updated throughout 930–990 in cooperation with national libraries and translation partners. Also includes an important new expansion for the Holocaust at 940.5318.

· Tables
Discrimination or racism in relation to a topic is now expressed through use of notation 08 from Table 1 applied to the interdisciplinary number for the topic. Table 2 features updated geographic provisions developed with the advice of national libraries and translation partners. Notation 3 from Table 3C has been revised to provide a better arrangement that more closely parallels the grouping of the topics in the DDC schedules themselves. Changed the name of Table 5 from “Racial, Ethnic, National Groups” to “Ethnic and National Groups” and revised the development for races at the beginning of the table to reflect the de-emphasis on race in current scholarship. Table 5 includes expanded provisions for American native peoples, and Table 6 includes the corresponding expansions for American native languages.

Throughout DDC 22, there are many new numbers for a wide variety of topics. These range from new geographic provisions, e.g., the updating of administrative regions in Quebec, to new numbers throughout the DDC for emerging topics beyond the updates mentioned above. Examples include 302.231 Digital media, 381.177 Online auctions, 523.24 Extrasolar systems, 621.38807 Digital television, 641.8236 Chili, 651.792 Intranets, and 658.3123 Telecommuting. DDC 22 also includes a new number for digital photography at 775, and a new number and subdivisions for computer art at 776. Many new built number entries and additional terms have been added to the Relative Index to cover sought topics and provide a wider base of entry vocabulary.

DDC 22 also features several structural changes: the removal of Table 7, the streamlining of the Manual, and the updating of selected captions. Table 7 has been replaced with direct use of notation already available in the schedules and in notation 08 from Table 1. We have streamlined the Manual with an eye toward classifier efficiency. Information easily accommodated in notes in the tables and schedules has been transferred from the Manual, and redundant information already in the schedules and tables has been eliminated from the Manual. We have converted the Library of Congress Decimal Classification Division application policies previously described in the Manual into standard DDC practice. We have moved basic instructions on the use of the Dewey Decimal Classification to the Introduction, and background information to Dewey Decimal Classification: Principles and Application. We have revised the remaining Manual entries in a consistent style to promote quick understanding and efficient use. The Manual can be found in a new location in DDC 22—in volume one, directly preceding the tables.

Finally, we’ve taken the opportunity of the new edition to update many captions in the DDC Summaries, and some in the DDC schedules themselves. Examples of the latter include the change in the caption for class 000 from “Generalities” to “Computer science, information, general works”; and the change in the caption for class 610 from

“Medicine Medical sciences” to “Medicine and health.”

WebDewey/Abridged WebDewey

The July 2003 release of WebDewey includes all the content in the new DDC 22, additional content only available in the electronic version, and several interface improvements. WebDewey is a web-based version of the enhanced DDC 22 database and features: thousands of Relative Index terms and built numbers not available in the DDC print version; Library of Congress Subject Headings (LCSH) that have been statistically mapped to Dewey numbers from records in WorldCat (the OCLC Online Union Catalog) and intellectually mapped by DDC editors; selected mappings from Medical Subject Headings (MeSH); links from mapped LCSH to the LCSH authority records; and quarterly database updates incorporating the latest changes to the DDC, plus new LCSH mappings, index terms, and built numbers.

Additionally the following interface changes are now available:

· The frequently-consulted Introduction is now easier to find through the Show Options dropdown menu

· “Relocations, Discontinuations and Reused Numbers” is available as a downloadable MS Excel file in Help, and on the Dewey web site in pdf format at www.oclc.org/dewey/DDC_Edition_22/Relocations_and_discontinuations.pdf
· New Features, a summary of the changes in DDC 22, is available in Help and on the Dewey web site in pdf format at
www.oclc.org/dewey/DDC_Edition_22/NEW_FEATURES.pdf
· Flow charts and the optional schedule for Tanakh (both formerly only available in the print version) now appear in the database.

· The useful Quick Search/Browse feature (previously only available on schedule record pages) is now also available from Search and Browse results pages

· Previous Search/Browse entry terms are now retained at the Search, Browse, and User Notes Search screens

· You can now navigate from your User Note to its corresponding DDC record

· An Actions dropdown is now available at the bottom of the User Notes screen, enabling rapid keyboard entry of User Notes

· Left truncation may be used to expand a search in any index

· Search results now display in ascending Dewey number order starting with table numbers; Manual notes are interfiled with table and schedule records at the appropriate position in the sequence

Abridged WebDewey is a web-based version of the enhanced Abridged 13 database. Abridged WebDewey features LCSH that have been intellectually mapped to Dewey headings by DDC editors, including many from the OCLC publication Subject Headings for Children; links from mapped LCSH to the LCSH authority records; mappings between abridged Dewey numbers and subject headings from the latest edition of H.W. Wilson’s Sears List of Subject Headings; and quarterly database updates incorporating the latest changes to the DDC, plus new LCSH mappings, index terms, and built numbers.

The October 2003 release of Abridged WebDewey will be the last release based on Abridged 13. In January 2004, OCLC will release Abridged Edition 14 in print and web versions.

Dewey Decimal Classification: Principles and Application

Dewey Decimal Classification: Principles and Application, 3d. ed., by Lois Mai Chan and Joan S. Mitchell, will be published by OCLC in summer 2003. This new edition has been completely revised to reflect the changes in DDC 22. Earlier editions were published under the title Dewey Decimal Classification: A Practical Guide.

Dewey Decimal Classification: Principles and Application offers in-depth advice on how to apply the DDC and how to build class numbers. The text contains background information on the DDC, some of which was previously located in the Manual section of the DDC. Dewey Decimal Classification: Principles and Application also includes exercises and answers designed to reinforce, through practice, the examples and explanations given in the text.

Decimal Classification Editorial Policy Committee (EPC)

The Decimal Classification Editorial Policy Committee (EPC) has held three teleconference meetings in 2003. Agenda items included review of the following proposed schedules for Abridged Edition 14: Abridged 300–307 Social sciences, sociology, and anthropology; Abridged 510 Mathematics; and Abridged 640 Home and family management. EPC also approved the addition of the following numbers to Abridged Edition 14: 174.2 [Occupational ethics of] Medical professions;

623.74 [Military] Aircraft; 623.82 Nautical craft (plus three new subdivisions); and 623.87 Power plants of nautical craft. The committee reviewed the plan for the Abridged Edition 14 Manual, and drafts of the front matter for Abridged Edition 14. EPC also brainstormed topics for the upcoming Dewey planning retreat, to be held at OCLC in early 2004. Following the EPC discussion, Andrea Stamm, EPC chair (Northwestern University), and Lucy Evans, EPC vice-chair (British Library), joined Dewey staff and colleagues from the OCLC Office of Research on May 7 at OCLC to develop a draft agenda for the Dewey planning retreat.
A fourth EPC teleconference is scheduled for August 12, 2003; the committee will finalize all content for Abridged Edition 14 at that meeting.

WebDewey Tutorial
Using WebDewey: An OCLC Tutorial is available on the Dewey web site. This tutorial introduces you to searching and browsing, teaches you how to create user notes, and shows you how to build numbers accurately and efficiently with WebDewey.

Dewey Cutter Software

Library staff may download Dewey Cutter Software from the Dewey web site at www.oclc.org/dewey/products/index.htm#cutter. This software program automatically provides cutter numbers from the OCLC Four-Figure Cutter Tables upon input of text. The OCLC Four-Figure Cutter Tables are revised and expanded versions of the Cutter Three-Figure Author Table and the Cutter-Sanborn Three-Figure Author Table and are compatible with the existing two-figure or three-figure schemes. The software works with Windows 95, 98, NT, XP, and 2000.

Translations

Work is underway at Die Deutsche Bibliothek on the first German translation of the DDC. The translation is based on DDC 22, and will be the first outside of the English-language standard edition to be published simultaneously in web and print versions. The Dewey editorial team worked closely with Die Deutsche Bibliothek staff in Germany and colleagues in Switzerland and Austria to improve the geographic tables and history developments for those areas in DDC 22. The Table 2 developments for Germany and Austria in DDC 22 are a true abridgment of a fuller development that will appear in the German-language version.
OCLC, in cooperation with Die Deutsche Bibliothek and Staatsbibliothek zu Berlin, will host an invitational meeting on technical issues related to translations of the Dewey Decimal Classification (DDC) system on Saturday, August 2, 2003, at Staatsbibliothek zu Berlin. The meeting will include an update on the status of the English-language standard edition and current translations, and the presentation of revised translation guidelines for DDC 22 and Abridged Edition 14. Participants will discuss use of translations in national bibliographies and on subject gateways, database management systems and representation formats for translations, models for sharing extensions and built numbers across translations and the English-language standard edition, models for associating other terminologies with the DDC, and priorities for future extensions and updates to the English-language standard edition. Participants will also discuss the best method of soliciting ongoing advice from translation teams.

DDC 22 Workshop at IFLA

On Wednesday August 6, at the IFLA 2003 Conference in Berlin, the Section on Classification and Indexing will sponsor a workshop on the Dewey Decimal Classification: Dewey Decimal Classification: Edition 22 in the Global Context. The purpose of the workshop is to introduce the new edition of the Dewey Decimal Classification system, and to place DDC 22 in the global context of various approaches to translations and new research initiatives.

Forest Press Name and Organizational Changes

OCLC has retired active use of the Forest Press imprint. Publications related to the Dewey Decimal Classification will now by identified by a new OCLC publisher’s series: “A Dewey Decimal Classification publication.”

On February 1, 2003, OCLC split the business and editorial operations of Dewey Decimal Classification. Joan S. Mitchell continues to lead the editorial operations as editor in chief of the Dewey Decimal Classification. The business operations are now under Bob Van Volkenburg, director of Business and Product Planning at OCLC. Libbie Crawford continues as marketing manager for Dewey products and services, and Eliza B. D. Sproat continues as senior electronic products manager for Dewey.

We’re on the web!

See us at:

www.oclc.org/dewey
All copyright rights in the Dewey Decimal Classification system are owned by OCLC.

DDC, Dewey, Dewey Decimal Classification, OCLC, WebDewey, and WorldCat are registered trademarks of OCLC. OCLC Connexion is a trademark of OCLC.

Copyright ©2003 OCLC

PAGE
6

