

Cataloging Without Borders: Building, Training, and Coaching a Diverse Technical Services Learning Community

**Dejah Rubel, Metadata and Electronic Resources
Management Librarian**

Stacy Anderson, Assessment Librarian

Carrie Buss, Library Assistant 3

Chelsea Mitchell, Part-Time Clerical Assistant

The Cataloging Goal

- An RDA record for each album that would survive a potential system migration and/or consortia integration
- Approximately 5,000 items
- 2,300 previously cataloged and processed
- Majority from normal collection development

Found but no artist cited at:
<http://www.stereo2go.com/topic/incredible-cassette-tape-art>

The Motivation

Scott D. Atwell Memorial Project and Celebration of Life

Scott D. Atwell
1958-2014

The Reasoning

- Editing the OCLC records would prevent record conflict if we shared a library management system.
- Popular music chosen to be cataloged first because it was the most likely to get regular use and *seemed* to be the least complicated genre.

Found but no artist cited at: <https://artchats-2d-3d-design.wikispaces.com/Wiki+assignment+2>

Principles of Andragogy (Malcolm Knowles)

- Adults need to know why they need to learn something before they learn it.
- The self-concept of adults is heavily dependent upon a move toward self-direction.
- Prior experiences of the learner provide a rich resource for learning.

Principles of Andragogy (Malcolm Knowles)

- Adults typically become ready to learn when they experience a need to cope with a life situation or perform a task.
- Adults' orientation to learning is life-centered, and they see education as a process of developing increased competency levels to achieve their full potential.

Poll Question #1

Have you ever been involved in a library learning community for library workers (librarians, paraprofessionals, volunteers, etc.) to learn new skills or concepts?

Option 1: Yes

Option 2: No

Definitions of a Learning Community

“The defining quality of a learning community is that there is a culture of learning, in which everyone is involved in a collective effort of understanding.”

– Bielaczyc and Collins

Found but no artist cited at: <http://www.stereo2go.com/topic/incredible-cassette-tape-art>

Definitions of a Learning Community

“Successful learning communities are all about finding and sustaining a sense of shared effort and interest, and also speaking usefully to an area of actual, practical need.” – Char Booth

“Blow Out Girl” wall art hanging by Blackberry Hill Designs at:
https://www.artfire.com/ext/shop/product_view/blackberryhilldesigns/4880368/recycled_vinyl_record_blow_out_girl_wall_art_hanging/handmade/earth_friendly/upcycled

Four Characteristics of a Learning Community Culture (Bielaczyc and Collins)

- Diversity of expertise
- Shared objective of continually advancing collective knowledge and skills
- Emphasis on learning how to learn
- Mechanisms for sharing what is learned

Duran Duran Album Art by Patrick Nagel. c1981

Learning Communities for Libraries

- Organizational and double-loop learning to support a focus on discovery at the University of Nevada Las Vegas (Fabbi, 2009)
- Self-directed learning and the Technology Challenge at Harold B. Lee Library of Brigham Young University (Quinney, Smith, and Galbraith, 2010)
- Professional staff and librarian learning community at Rowan University based on Miami University model (Boland, 2011, Paper 251)

Principles for Our Learning Community

- Equal intelligence, variable experience or knowledge
- Fault tolerant
- High product quality
- Circular knowledge growth
- Communal discussion and/or decision-making
- Embracing higher-level cataloging responsibility

Vinyl Record Silhouette by Carlos Aires at:
<http://weburbanist.com/2009/08/03/from-vinyl-to-divinyl-12-groovy-ways-to-upcycle-vinyl-records/>

Building the Team: Recruitment

Chelsea

- Strengths: Public library experience, research skills, persistence, availability, respected paraprofessional
- Concerns/Weaknesses: Little vinyl experience, limited cataloging experience

Building the Team: Recruitment

Carrie

- Strengths: Extensive Connexion knowledge, big picture thinker, some vinyl experience, some copy cataloging experience, respected paraprofessional
- Concerns/Weaknesses: Unaccustomed to editing OCLC master records, little RDA knowledge

Building the Team: Recruitment

Stacy

- Strengths: Subject knowledge and interest, extensive vinyl experience
- Concerns/Weaknesses: Limited recent cataloging experience, unaccustomed to using Connexion

Building the Team: Recruitment

Dejah

- Strengths: Subject interest and some knowledge, some vinyl experience, some experience cataloging sound recordings (EAD), good at creating documentation, thorough project manager, able to give context to inexplicable cataloging rules and how they impact search and retrieval

Building the Team: Recruitment

Dejah

- Concerns/Weaknesses: No music cataloging experience (RDA), limited subject knowledge of some genres

Poll Question #2

Do you think interest or experience is a better motivator when forming a cataloging learning community?

Option 1: Interest

Option 2: Experience

Training the Team: Cataloging Boot Camp

- **Cataloging Tools Training**
 - Glossaries
 - MARC Basics
 - Creating Cutter Numbers
 - NACO/SACO Authority Databases
 - FRBR

Bob Dylan recycled artwork by db-steampunk at: <http://www.db-steampunk.com/Bob%20Dylan-vinyl-record-art-lp>

Training the Team: Cataloging Boot Camp

- **Sound Recordings Training: Vinyl Albums**
 - Manufacture
 - Album Anatomy
 - Album Art
 - Unusual Formats (Just for Fun!)
 - Industry Trends

Training the Team: Cataloging Boot Camp

- Album Metadata Specifications
 - Developed from RDA Best Practices for Music Cataloging 1.0.1
- 6 Group Cataloging Sessions
 - 2 hours each in the Technical Services bullpen

Coaching the Team: Ongoing Review and Support

- Dejah reviews all catalog records. Minor cataloging issues and solutions described over email
- Major cataloging issues discussed among Carrie, Chelsea, and Dejah with email and/or update to the Album Metadata Specifications as needed
- Album Cataloging: The First 300
 - Team review of common errors and lessons learned

Coaching the Team: Ongoing Review and Support

- Attempt at non-monetary rewards (pins)
- Gift card to recognize Chelsea (500+!)
- Ongoing irregular meetings to recalibrate team understanding

Black vinyl road LP art (Sean Somer aka Dia) at:
<http://www.artbusiness.com/1open/050808.html>

Efficacy: Individual Perspectives on the Learning Community Approach

Chelsea

- Why I was picked
- Changes in teaching method
- How my public library experience helped
- Outcomes

ALT AUTHOR	700	1		Crosby, Robbin, performer.
ALT AUTHOR	700	1		DeMartini, Warren, performer.

[Crosby, Robbin, performer.](#)

[DeMartini, Warren, performer.](#)

Efficacy: Individual Perspectives on the Learning Community Approach

Carrie

- Past cataloging experience
- Patience and flexibility
- Importance of documentation
- Things I learned
- How much detail is enough

Efficacy: Individual Perspectives on the Learning Community Approach

Stacy

- Draw on others' experience
- Some music copy cataloging experience
- Documentation and examples are essential
- Personal experience and interest in music, particularly type/era we were working on
- How much detail to include especially when you start to recognize names

Efficacy: Individual Perspectives on the Learning Community Approach

Dejah

- Pros:
 - Leverages a diverse knowledge base
 - Empowers non-catalogers and paraprofessionals
 - Teaches non-catalogers and paraprofessionals why cataloging rules matter in both the local discovery system and worldwide
 - Embraces entrepreneurial / design thinking and reduces fear of failure

Efficacy: Individual Perspectives on the Learning Community Approach

Dejah

- Caveats:
 - MASSIVE time investment

"Vulcan Mind Meld" by The V-Town Have-Nots at:
<https://www.youtube.com/watch?v=NNnhhFXGJ-E>

- Why? Syndrome
- Enforcing consistency

Poll Question #3

Do you think the advantages outweigh the challenges of training and coaching non-technical services library workers (librarians, paraprofessionals, volunteers, etc.)? Why or why not?

Option 1: Yes, they do

Option 2: No, they do not

Future Challenges for Our Learning Community

- Unfamiliar genres
- Complicated genres
- Possible recruitment of genre subject specialists
- Maintaining knowledge when working infrequently
- Warped and damaged albums
- Potential future accessions
- Staying motivated and focused to finish! (Only a few thousand left!)

Questions?

Dejah Rubel, Metadata and Electronic Resources
Management Librarian

DejahRubel@ferris.edu

Stacy Anderson, Assessment Librarian

StacyAnderson@ferris.edu

Carrie Buss, Library Assistant 3

CarrieBuss@ferris.edu

Chelsea Mitchell, Part-Time Clerical Assistant

ChelseaMitchell@ferris.edu
