

Documents

Samah, N.A.^a, Mohd Tahir, L.^b, Wan Mamat, W.A.W.Y.^c

Exploring library management support for enhancing self-directed learning: narratives from research-support librarians

(2021) *Library Management*, 42 (8-9), pp. 584-610.

DOI: 10.1108/LM-07-2021-0058

^a Department of Library and Information Science, Kulliyah of Information and Communication Technology, International Islamic University Malaysia, Kuala Lumpur, Malaysia

^b Department of Educational Foundation, School of Social Sciences and Humanities, Universiti Teknologi Malaysia, Johor Bahru, Malaysia

^c International Institute of Islamic Thought and Civilisation, International Islamic University Malaysia, Kuala Lumpur, Malaysia

Abstract

Purpose: This qualitative study explores the issue of library management support in providing a self-directed learning environment for research-support librarians which is an under-explored feature of librarianship in Malaysian public university libraries. Design/methodology/approach: A total of nine research-support librarians purposely selected from these libraries took part in in-depth interview sessions. The responses were analysed using Miles and Huberman's technique, which involves data reduction, data display, conclusion-drawing and verification. Findings: Five emerging themes and 31 sub-themes were identified. There was a general consensus among the respondents that their library management does provide research-support librarians with a self-directed learning environment to enhance their competencies as academic librarians. Nevertheless, these librarians also highlighted some challenges, issues and barriers related to the initiative and support received. Some suggestions are advanced for improvements to support self-directed learning by research-support librarians working in public university libraries. Originality/value: Empirically, this study attempts to fill the gap in the knowledge that needs to be addressed from the perspective of Malaysian librarians, especially the research-support librarians, who serve in public universities in Malaysia, who have received little attention from local librarianship researchers. © 2021, Emerald Publishing Limited.

Author Keywords

Competencies; Library management support; Malaysian public universities; Research-support librarians; Self-directed learning

References

- Abeyrathne, D.K., Ekanayake, S.Y.
The role of academic libraries for augmenting self-directed learning in higher education
(2019) *The Reference Librarian*, 60 (1), pp. 14-28.
- Abrigo, C., Abrigo, V.
Finding value that matters: investigating librarians' attitudes toward continuing professional development pursuits
(2016) *Official Conference Proceedings of the European Conference on Literature and Librarianship*,
Brighton: 11-13 July: accessed, 10 September 2021
- Blaschke, L.M.
Heutagogy and lifelong learning: a review of heutagogy practice and self-determined learning
(2012) *The International Review of Research in Open and Distributed Learning*, 13 (1), pp. 56-71.
- Boyatzis, R.
Self-directed learning: develop your emotional intelligence
(2004) *Executive Excellence*, 21 (12), pp. 11-12.

- Braun, V., Clarke, V.
Using thematic analysis in psychology
(2006) *Qualitative Research in Psychology*, 3 (2), pp. 77-101.
- Broady-Preston, J.
Continuing professional development, its role in the changing education and qualification landscape of the information profession, a case study of the UK
(2009) *New Library World*, 110 (5-6), pp. 265-279.
- Brockett, R.G., Hiemstra, R.
(2018) *Self-direction in Adult Learning: Perspectives on Theory, Research and Practice*,
Routledge, London
- Brookfield, S.D.
(2013) *Powerful Techniques for Teaching Adults*,
John Wiley, San Francisco
- Chan, D.C., Auster, E.
Factors contributing to the professional development of reference librarians
(2003) *Library and Information Science Research*, 25, pp. 265-286.
- Corcoran, M., McGuinness, C.
Keeping ahead of the curve: academic librarians and continuing professional development in Ireland
(2014) *Library Management*, 35 (3), pp. 175-198.
- Creswell, J.W.
(2014) *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*,
4th ed., Sage, Thousand Oaks, California
- Dechant, K.
Knowing how to learn: the 'neglected' management ability
(1990) *Journal of Management Development*, 9 (4), pp. 40-49.
- Ellinger, A.D.
The concept of self-directed learning and its implications for human resource development
(2004) *Advances in Developing Human Resources*, 6 (2), pp. 158-177.
- Ferri, A.
(2021) *The perceptions of academic librarians on their role in lifelong learning, self-directed learning and heutagogy*,
Unpublished MastersEducation project, University of Massachusetts at Boston
- Galbraith, Q., Quinney, K.L.
Bridging the gap: self-directed staff members' technology training
(2013) *Information Technology and Libraries*, 29 (4), pp. 205-213.
- Garrison, D.R.
Self-directed learning: toward a comprehensive model
(1997) *Adult Education Quarterly*, 48 (1), pp. 18-33.
- Griffith, J.
Relation of principal transformational leadership to school staff job satisfaction, staff turnover, and school performance
(2004) *Journal of Educational Administration*, 42 (3), pp. 333-356.
- Hamid, A., Soroya, M.S.
Continuing education for LIS professionals: why
(2017) *Library Review*, 66 (2), pp. 83-89.

- Hashim, J.
An investigation of workplace learning among selected managers in Malaysia
(2007) *paper presented at the 8th. International Conference on HRD Research and Practice across Europe*,
Oxford
- Havener, W.M., Stolt, W.A.
The professional development activities of academic librarians: does institutional support make a difference?
(1994) *College and Research Libraries*, 55 (1), pp. 26-36.
- Head, A.J., Van Hoeck, M., Garson, D.S.
Lifelong learning in the digital age: a content analysis of recent research on participation
(2015) *First Monday*, 20 (2).
- Hiemstra, R.
Self-directed learning
(1994) *The International Encyclopedia of Education*, pp. 1-11.
Husen, T. and Postlethwaite, T.N.,(Eds), Pergamon Press, Oxford
- Houle, C.O.
(1980) *Continuing Learning in the Professions*,
Jossey-Bass, San Francisco
- Howitt, D., Cramer, D.
(2011) *Introduction to Statistics in Psychology*,
5th ed., Pearson Education, Harlow
- Irfan, M., Haneefa K, M., Shyni, K.G.
Workplace learning among library professionals of university libraries in Kerala
(2015) *Journal of Library and Information Technology*, 35 (5), pp. 376-381.
- Kant, K.R., Jantson, S.
Librarians work-related learning and self-development: trends in Estonian university libraries
(2015) *American Journal of Educational Research*, 3 (3), pp. 366-376.
- Kenney, D.J., McMillan, G.
Librarians in academic limbo: support for scholarship
(1989) *The Southeastern Librarian*, 39, pp. 139-141.
- Khan, S.A., Bhatti, R.
Professional issues and challenges confronted by Pakistan Library Association in the development of librarianship in Pakistan
(2014) *Chinese Librarianship: An International Electronic Journal*, 37.
(accessed 19 May 2019)
- Knowles, M.
(1975) *Self-Directed Learning: A Guide for Learners and Teachers*,
Follett Publishing, Chicago
- Knowles, M.S.
(1990) *The Adult Learner: A Neglected Species*,
4th ed., Gulf Publishing, Houston
- Kvale, S.
(1996) *Interviews: An Introduction to Qualitative Research Interviewing*,
Sage, Thousand Oaks, California

- Lai, H.-J., Wang, C.-Y.
Examining public librarians' information literacy, self-directed learning readiness and e-learning attitudes: a study from Taiwan
(2012) *Malaysian Journal of Library and Information Science*, 17 (2), pp. 101-115.
- Leithwood, K., Leonard, L., Sharratt, L.
Conditions fostering organizational learning in schools
(1998) *Educational Administration Quarterly*, 34 (2), pp. 243-276.
- Ley, T., Lindstaedt, S.N., Albert, D.
(2005) *Supporting Competency Development in Informal Workplace Learning*, Springer-Verlag GmbH, Kaiserslautern
- Li, H.Y., Majumdar, R., Chen, M.R.A., Ogata, H.
Goal-oriented active learning (GOAL) system to promote reading engagement, self-directed learning behavior, and motivation in extensive reading
(2021) *Computers and Education*, 171.
- Lincoln, Y.S., Guba, E.G.
(1985) *Naturalistic Inquiry*, Sage, London
- Maesaroh, I., Genoni, P.
Education and continuing professional development for Indonesian academic librarians: a survey
(2009) *Library Management*, 30 (8-9), pp. 524-538.
- Manning, K.
Authenticity in constructivist inquiry: methodological considerations without prescription
(1997) *Qualitative Inquiry*, 3 (1), pp. 93-115.
- Marks, H.M., Printy, S.M.
Principal leadership and school performance: an integration of transformational and instructional leadership
(2003) *Educational Administration Quarterly*, 39 (3), p. 37.
- Marshall, C., Rossman, G.B.
(2011) *Designing Qualitative Research*, 5th ed., Sage, Los Angeles
- Martin, J.
Library leadership your way
(2020) *The Serials Librarian*, 78 (1-4), pp. 9-16.
- Merriam, S.B.
Androgogy and self-directed learning: pillars of adult learning theory
(2001) *New Directions for Adult and Continuing Education*, 89, pp. 3-13.
- Merriam, S.B., Caffarella, R.S., Baumgartner, L.
(2007) *Learning in Adulthood: A Comprehensive Guide*, 3rd ed., Jossey-Bass, San Francisco, California
- Michalko, J., Malpas, C., Arcolio, A.
(2010) *Research Libraries, Risk and Systemic Change*, pp. 1-20.
OCLC Research, Dublin, Ohio
- Miles, M.B., Huberman, A.M., Saldana, J.
(2014) *Qualitative Data Analysis: A Methods Sourcebook*, 3rd ed., Sage Publications, Thousand Oaks, California

- Namaganda, A., Walter, O.
Understanding librarians' continuing professional development in public university libraries in Uganda
(2020) *Qualitative and Quantitative Methods in Libraries (QQML)*, 9 (3), pp. 521-542.
- Neal, J.G.
Raised by wolves: integrating the new generation of feral professionals into the academic library
(2006) *Library Journal*, 131, pp. 42-44.
- Nguni, S., Slegers, P., Denessen, E.
Transformational and transactional leadership effects on teachers' job satisfaction, organizational commitment, and organizational citizenship behaviour in primary schools: the Tanzanian case
(2006) *School Effectiveness and School Improvement*, 17 (2), pp. 145-177.
- Owusu-Acheau, M., Akussah, H.
Professional development of library staff in Ghana's polytechnics: how proactive are the staff and how committed are the management?
(2018) *Journal of Information Science, Systems and Technology*, 2 (2), pp. 40-50.
- Owusu-Acheaw, M.
(2017) *Library Philosophy and Practice (e-journal)*, p. 1581.
- Paffen, P.
What is typical for transformational leaders?
(2011) *Holland Belgium Management Review*, 139, pp. 8-14.
- Pan, J., Hovde, K.
Professional development for academic librarians: needs, resources, and administrative support
(2010) *Chinese Librarianship: An International Electronic Journal*, 29.
- Park, S.
Self-directed learning in the workplace
(2008) *paper presented at the 2008 AHRD International Research Conference in the Americas*,
Panama City, Florida
- Parson, L.C.
(1988) *Continuing professional education of academic librarians in Massachusetts: practices, perceptions and preferences*,
Unpublished doctoral dissertation, Texas Womens University, Denton
- Patton, M.Q.
(2015) *Qualitative Research and Evaluation Methods*,
Sage, Thousand Oaks, California
- Posigha, B.E., Seimode, E.F.
Professional development of library professionals in Nigeria
(2015) *Journal of Applied Information Science and Technology*, 8 (5), pp. 52-60.
- Punch, K.F.
(2014) *Introduction to Social Research: Quantitative and Qualitative Approaches*,
Sage, London
- Reed, L., Signorelli, P.
(2011) *Workplace Learning and Leadership: A Handbook for Library and Nonprofit Trainers*,
American Library Association, Chicago

- Reid, H., Tairi, K.
Opening up the playground: supporting library staff members to learn through play
(2012) *paper presented at the VALA 2012, the 16th Biennial Conference and Exhibition*, Melbourne
- Robinson, M.G.
Continuing professional development and special librarians in Jamaica
(2019) *Library Management*, 40 (6-7), pp. 416-427.
- Rust, R.T., Cooil, B.
Reliability measures for qualitative data: theory and implications
(1994) *Journal of Marketing Research*, 31 (1), pp. 1-14.
- Samah, N., Wan Ali, W.M., Mohd Tahir, L., Talib, R., Abdul Latif, A.
Malaysian research-support librarians' self-directed learning traits: examining demographic differences and their relationship with competencies
(2021) *Journal of Librarianship and Information Science*, 53 (4), pp. 630-644.
- Sambo, A.S., Igiomoh, V.E., Hemsetu, A.
Continuous professional development activities of professional librarians in Nigeria
(2014) *International Journal of African and Asian Studies – An Open Access International Journal*, 5, pp. 45-51.
- Schambach, T.P.
(1994) *Maintaining professional competence: an evaluation of factors affecting professional obsolescence of information technology professionals*,
Unpublished doctoral dissertation, University of South Florida, Tampa
- Schugurensky, D.
The forms of informal learning: towards a conceptualization of the field
(2000) *paper presented at the New Approaches for Lifelong Learning (NALL) Fourth Annual Conference*,
Working Paper 19-2000, Toronto
- Shelley, A., Nedria, S.
Administrative support for research: a survey of library faculty
(1990) *Library Administration and Management*, 4, pp. 208-212.
- Stephens, M.
(2012) *'23 things' as transformative learning: promoting confidence, curiosity and communication via library staff professional development*,
accessed, 29 June 2018
- Sze-Yeng, F., Hussain, R.M.R.
Self-directed learning in a socio-constructivist learning environment
(2010) *Procedia-Social and Behavioral Sciences*, 9, pp. 1913-1917.
- Taylor, S.J., Bogdan, R.
(1998) *Introduction to Qualitative Research Methods: A Guidebook and Resource*,
3rd ed., John Wiley, New York
- Terras, M.M., Ramsay, J.
Massive open online courses (MOOCs): insights and challenges from psychological perspective
(2015) *British Journal of Educational Technology*, 46 (3), pp. 472-483.
- Thomas, L., Tuytens, M., Devos, G., Kelchtermans, G., Vanderlinde, R.
Transformational school leadership as a key factor for teachers' job attitudes during their first year in the profession
(2020) *Educational Management Administration and Leadership*, 48 (1), pp. 106-132.

- Tobin, D.R.
(2000) *All Learning Is Self-Directed: How Organizations Can Support and Encourage Independent Learning*, ASTD, Alexandria, Virginia
- Toh, W., Kirschner, D.
Self-directed learning in video games, affordances, and pedagogical implications for teaching and learning
(2020) *Computers and Education*, 154.
- Wiebrands, C., Wiebrands, M.
'I need more hands-on training!': reflections on creating self-directed learning opportunities for library staff members
(2014) *paper presented at the VALA 2014, the 17th. Biennial Conference and Exhibition*, Melbourne
- Wong, J., Baars, M., Davis, D., Van Der Zee, T., Houben, G.J., Paas, F.
Supporting self-regulated learning in online learning environments and MOOCs: a systematic review
(2019) *International Journal of Human-Computer Interaction*, 35 (4-5), pp. 356-373.
- Zhu, M., Bonk, C.J., Doo, M.Y.
Self-directed learning in MOOCs: exploring the relationships among motivation, self-monitoring, and self-management
(2020) *Educational Technology Research and Development*, 68, pp. 2073-2093.

Correspondence Address

Samah N.A.; Department of Library and Information Science, Malaysia; email: nazrinda@utm.my

Publisher: Emerald Group Holdings Ltd.

ISSN: 01435124

Language of Original Document: English

Abbreviated Source Title: Libr. Manage.

2-s2.0-85118248364

Document Type: Article

Publication Stage: Final

Source: Scopus

ELSEVIER

Copyright © 2023 Elsevier B.V. All rights reserved. Scopus® is a registered trademark of Elsevier B.V.

 RELX Group™