
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

May 2013

Management Issues for Female Librarians: A Case Study of Management Issues for Female Librarians: A Case Study of

University of the Punjab University of the Punjab

Ammara Yousaf
ammarayousaf@yahoo.com

Madiha Tariq

Muhammad Shahid Soroya
shahidsoroya@yahoo.com

Follow this and additional works at: https://digitalcommons.unl.edu/libphilprac

 Part of the Library and Information Science Commons

Yousaf, Ammara; Tariq, Madiha; and Soroya, Muhammad Shahid, "Management Issues for Female
Librarians: A Case Study of University of the Punjab" (2013). Library Philosophy and Practice (e-journal).
930.
https://digitalcommons.unl.edu/libphilprac/930

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F930&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F930&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/930?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F930&utm_medium=PDF&utm_campaign=PDFCoverPages

Library Philosophy and Practice 2013

1

Newsletter Title Page 1

Abstract

 This study examined and explored the latest position and job-related
problems of professional academic women librarians in the top ranked Pakistani
university named University of the Punjab, Lahore. This study also discusses the
general hindrances and stoppages faced by females in librarianship; suggest
possible solutions that help in their proficient development. The study was
conducted by using quantitative research method. Questionnaires were filled
from respondents. The answers point to that working women in Pakistan are not
facing issues relating harassment or threats from male co-workers, although there
are some cultural traits that still affect the woman’s managerial position in
Pakistan.

Management Issues for Female Librarians: A Case
Study of University of the Punjab Ammara Yousaf

Senior Librarian
University of the Punjab,

Lahore
ammarayousaf@yahoo.com

Madiha Tariq
Research Assistant Urban

Unit
P&D Department
Government of the Punjab,

Lahore

Muhammad Shahid

Soroya
Regional Librarian
Allama Iqbal Open
University
Regional Campus, Lahore
shahidsoroya@yahoo.com

ISSN 1522-0222

Library Philosophy and
Practice

mailto:ammarayousaf@yahoo.com
mailto:shahidsoroya@yahoo.com

Library Philosophy and Practice 2013

2

Newsletter Title Page 2

Introduction

In past, the social and cultural factors imposed restrictions on women to
enter into job market. Changes in the society caused by increased economic
pressures, expansion of educational facilities and extended access of female to
the education, increased number of women in the job market at all level. Deyrup,
in his study founded that in 2004 women finally occupied over 50 percent of
directorships at large research universities (as cited in Bergman, 2005).
Librarianship in world is considered a profession of females, as the number of
females in this profession more than a male. In Pakistan this number is also
increasing every year and trend to join this profession by females is also
growing.

It is general perception among society that there is a divergence in the
attitude and approach towards women and men at the work place which
interpret into noteworthy prejudice against women. In developing countries, and
particularly in Pakistani social structure, working women are engaged with
household tasks and performing official duties as well, gratifying these everyday
jobs, working women frequently face stress due to the traditional gender
inequalities as there is continuous social pressure for working women to take up
her duties. It was observed that the devaluation of female oriented field’s
resulted from the fact that women are not valued by society and so neither at
their work (Harris, 1992). Like in other developing countries, Pakistani women
have always been considered neglected part of the society and this perception
has been taken by the international community as well.

Jaswal & Shiekh (2010) presented a paper and highlighted that women are
facing lot of difficulties in performing their professional duties and jobs in offices
and on work place. This paper is an attempt to find out the problems being faced
by professional female librarians while interacting with super ordinates,
subordinates, publishers/distributers, and library users.

University of the Punjab has been selected for this case study. The study
could easily be replicated in other public sector universities of Pakistan for
results generalization.

Aim of the study

Aim of this study was to explore the problems being faced by female

library managers at work place and satisfaction level while working with male
colleagues. This study also tried to find out managerial issues of female
librarians dealing with publishers and distributors.

http://www.librarystudentjournal.org/index.php/lsj/article/view/129/230#bergman2005

Library Philosophy and Practice 2013

3

Newsletter Title Page 3

Objectives of study

1. To explore the level of problems which female librarian is facing in
University of the Punjab

2. To find out the managerial issues of female librarians while dealing with
male subordinates and seniors

3. To find out the managerial issues female librarians while dealing with
distributers and publishers

Significance of the study

Although women are playing vital role in the society and the
development of their country and family yet they receive less respect what they
expect, especially in developing countries as these are considered male dominant
societies. The social structure of Pakistan is changing and women are coming out
from their houses and joining professional lives. Librarianship is considered a
decent job for the female and numbers of females are increasing every year that
are joining this profession. We need to understand whether a professional life of
female librarian is comfortable. This study is being conducted in University of
the Punjab. This study can be replicated in other Public sector universities of
Pakistan to generalize the results.

Review of Literature

Jaswal & Shiekh (2010) started an interesting debate through their
research paper “Building strategic vision for invisible librarians: A case study of
Female Librarians”. In the said study authors tried to explore the status of female
librarians and to know whether those are invisible or not. This quantitative
research presented data gathered through online survey which revealed that
most of the female librarians left their previous jobs because of major three
reasons i.e. gender discrimination, unnecessary formalities and lack of
recognition.

Fairchild (1904) and Bryan (1952) said that many research conducted in
many parts of the world has shown in developing countries that there is gender
biasness. It is a fixed fact that women earn less than men, for the same work. This
undervalues has often been explained away as a factor of skills, hinting that
women skills are not as high or cannot be as highly paid for services as those of
men. A series of empirical studies over the course of the twentieth century have
documented three themes of librarianship as women’s work, clerical and low
status, and low pay

Chuan (1991) conducted surveyed242 women academic library staff in
Taiwan. He found that similarity to their male colleagues; women were paid
smaller, and give the lower positions in the hierarchy, were more likely to be in

Library Philosophy and Practice 2013

4

Newsletter Title Page 4

technical services rather than in automation, were younger and better educated.
He found a negative relationship of economic and social structure with the
women.

Heim (1982) research entitled, “The demographic and economic status of
women librarians 1972-1982” exposed in its findings that the salaries and
positions of women librarians were lower compared with those of their male
counterparts. In his study founded that many facilities such as salaries,
promotion, health & holidays facilities were not given to the women as compare
to men.

Phenix (1987) said in “The Status of Women Librarians” describes the
ratio of women librarians in United States with men. She found out that status of
women is lower than men. Also her study describe that Women were long
considered naturally weaker than men, Fastidious, and unable to fulfill work
requiring muscular or intellectual development. She used different studies and
also conducted surveys and pointed out that it’s more important to highlight the
values and variables. Her survey described that status of married women and
unmarried women and also their family problems.

Harris (1992) said that the devaluation of female oriented field’s resulted
from the fact that women are not valued by society and so neither at their work.
In the said study we found that many people thought that women are not good
in the progress of country also the progress of organizations, so society
pressurizes her and her family also interrupt her working life. Harris further
explained that it was not the society, which devalues rather, it is the women’s
qualities (meaning inferior) which are responsible for the status of women’s
work (Harris, 1992). The study also found that sometime women could never
handle their duties correctly so they remained behind in progress race. The study
defined the Kenya’s female problems and their status issues and also describes
the cultural effects of women development life.

Hope (1995) said the summary of the above findings by observing that
women’s status in librarianship has consistently been lower in terms of position
and salary when compared to men. Whether the status of the profession
deducted women in, or whether the efficient of women lowered the profession’s
status, was not clear.

Hasan (2001) found that librarians are showing positive and enthusiastic
images of the occupation and using humour and debate to confront stereotyping.
The research described the problem of the negative image of female librarians
which makes the women images piety in working environment like as physical
appearance, censorship, gender issues and freedom of speech. Their studies
describes that in the era or worldwide know librarianship be a part of this
technology race, But when we look around our women librarian still stand in old
traditions.

Stephens & Coleman (2001) said that Libraries began to see a major surge
in the comparative part of top leadership positions held by women around the

http://www.librarystudentjournal.org/index.php/lsj/article/view/129/230#greer2001

Library Philosophy and Practice 2013

5

Newsletter Title Page 5

turn of the twenty-first century their survey described that from 1990 to 2001, the
percentage of female directors of Association of Research Libraries (ARL)
members increased from 37 percent to 47 percent.

Women continue to make headway into management positions in
the LIS profession in increasing numbers. Deyrup (2004) in this study founded
that in 2004 that women finally occupied over 50 percent of directorships at large
research universities, and further, that they were also often earning higher
salaries than their male counterparts. The research defined that in 21st century
women increased their strength and facing their problems or solving their status
issues.
Research method

The study was conducted by using quantitative design of research

Population

All the female professional librarians were the population of the study,

and no sample was drawn. The research started by identifying women librarians
working in the University of the Punjab. All the women librarians of University
of the Punjab were included in the study. The population sample was all female
librarians of Punjab university main library and female librarians of
departmental, Institution and colleges of university of the Punjab.

According to graph there are 74 librarians who are serving in University
of the Punjab in different ranks and the no of female library managers are only 25
and whereas male are 49. So our population was 25.

Data collection instruments

The data collection instruments used was questionnaire and the

questionnaire was developed not adopt or adapt. It was divided in four sections.

Data Collection

 Questionnaires were distributed and collected by one of the researcher.
Out of the 25 questionnaires distributed, 20 of them were completed and
returned. This represented 80 per cent of the total.

Data analysis

The data were analyzed by using SPSS Version 20.

When respondents were asked that weather their subordinates offer them
to chat through social networking website. 95% respondents replied that they do

Library Philosophy and Practice 2013

6

Newsletter Title Page 6

not face any such problem. Most of the respondents (95%) replied that no
unethical statements were exchanged with them by subordinates. Almost all
(90%) of the female librarian agree that their subordinates don’t try to have
unnecessary physical contact with them. They (90%) do not face immoral ogles
or staring by their subordinates. 75% percent respondents stated that their
subordinates do not pass meaningful remarks, but 20% sometimes face this
situation and 5% always face this. 80% respondents don’t face a situation when
their subordinates chase them only 5% do face, and 15% do sometimes and 5%
always face. 85% librarian feel that their subordinates do not have the feeling of
jealousy and envy, and 10% agree that their subordinates feel jealousy with

them. 85% female librarian replied that their subordinate do not offer them
lunch/dinner dates, but 5% sometimes and 5% always do receive such type of
offers. Data in table 1 shows that 15% respondents feel harassment from their
subordinates. Seventy percent librarians agree that their subordinates do not
degrade them. A good number of respondents (25%) responded that their
subordinates do not listen carefully what is ordered to them. 40% respondents
agree that sometimes their subordinates never complete given task in time and
ignore wording of their boss, and 25% said that they always do not complete
their given task in time and ignore the wording of their female superordinate.
Table 1
Issues regarding subordinates (N=20)

Statements Yes No Sometimes

Offer to connect social network for unethical chat
from subordinates

5% 95% 0%

Library Philosophy and Practice 2013

7

Newsletter Title Page 7

Fig.1 Issues regarding subordinates (N=20)

Issues regarding super ordinates
Table 2
Issues Regarding Subordinates (N=20)

Statements Yes No Sometimes

Meaningful remarks from boss 5% 95% 0%
Unethical statements from boss 5% 95% 0%
Impolite act of seniors. 5% 95% 0%
Feel harassment from your boss 5% 90% 5%
Face any problem during reporting to your seniors 25% 35% 40%
Have any punishment from senior if you daily 25% 30% 45%

Issues regarding Subordinates

Yes

No

Sometimes

Unethical statements from sub ordinates 5% 95% 0%
Unnecessary physical contacts of your subordinate 5% 90% 5%
Immoral ogles from sub ordinates 5% 90% 5%

Jealousy and envy from subordinates 10% 85% 5%
Offer for lunch/dinner dates from sub ordinates 5% 85% 10%
Meaningful remarks from subordinate 5% 75% 20%
Chasing of subordinate 5% 80% 15%
You feel harassment from your subordinate 15% 65% 20%
Sub ordinate degrade you 15% 70% 15%
If something ordered to your subordinate staff they
do not listen carefully and obey

25% 30% 45%

When you ordered to your sub ordinate staff they
never complete the task in time

25% 35% 40%

your male subordinate ignore your wording 25% 35% 40%

Library Philosophy and Practice 2013

8

Newsletter Title Page 8

report
Unnecessary restrictions from boss as female 30% 35% 35%
New idea of improvement by you not agreed and
never appreciated by your boss

35% 40% 25%

Female supervisor better than male 35% 50% 15%

Data in Table 2 describes that 95% respondents don’t receive meaningful

remarks from their boss, 5% female librarian face this situation. They (95%) do
not face the situation that their super ordinates pass unethical statements, only
5% female librarian face this situation. Super ordinates behave politely with 95%
respondents. 95% female librarian feels no harassment at their work place from
their bosses. 50% female librarians do not agree that female boss is better for
them rather male, but 35% agree that always and 15% agree that sometimes
female boss is better than male. 35% respondents experienced that a new idea
from them is not appreciated by their boss, 25% sometimes experienced this
situation and 40% never experienced the situation like this ever.

Fig.2 Issues Regarding Super ordinates (N=20)

Issues Regarding Publishers/Suppliers

Data in Table 3 shows that they do not feel harassment from publishers.

90% of the female librarian received no offer from publishers to connect through
social networking website to chat other than professional issues. 90%
respondents agreed that publishers give the same respect to female librarian as to
male librarian. 25% female librarians feel sometimes hesitation while dealing
with the publishers because of the rough attitude of vendors, but 65% never
faced this situation.

Yes

No

Sometimes

Library Philosophy and Practice 2013

9

Newsletter Title Page 9

Table 3
Issues Regarding Publishers/Suppliers (N=20)

Statements Yes No Sometimes

Feel harassment from Publisher/suppliers 5% 95% 0%
Offer to connect social network for unethical chat
from publisher/suppliers

5% 90% 5%

Is there any learning material pricing problem from
publishers

5% 90% 5%

Publisher/suppliers give less respect as compare to
male

5% 85% 10%

Feel hesitation dealing with publisher/suppliers
due to their rough behavior

5% 65% 25%

Fig.3 Issues Regarding Publishers/Suppliers (N=20)

Issues regarding Library Users

Out of twenty nineteen (95%) respondents agreed that there is no

harassment and meaningful remarks from their male users. They (90%) do not
feel any pressure from male faculty members as users. Most of female librarians
(95%) replied that behave of male faculty members as users is cooperative. 30%
respondents believe that sometimes students respect less than a male manager.
35% female librarian sometime face the problem that male students behave
critically during dealings. 35% respondents feel that sometimes male students do
not behave in well-mannered way.

Table 4
Issues Regarding Library Users (N=20)

Statements Yes No Sometimes

Yes

No

Sometimes

Library Philosophy and Practice 2013

10

Newsletter Title Page 10

Feel harassment from your male users 5% 95% 0%
Meaningful remarks from male users 5% 95% 0%
Feel any pressure from male teachers as user 5% 90% 5%
Behave of male teachers as users is not cooperative 5% 90% 5%
Students respect less than male manager 5% 65% 30%
Male students behave critical during dealing 5% 60% 35%
Students behave is not well manners 5% 55% 35%

Fig.4 Issues regarding Library Users

Findings and discussion

• Almost all the respondents agreed that they do not feel harassment from
their male subordinates, their super ordinates, publishers/ suppliers and
library users.

• Almost all female librarians agree that they do not receive unethical
statements and meaningful remarks from their male subordinates, their
super ordinates, publishers/ suppliers and library users.

• Almost all female librarians agree that their subordinates don’t try to have
unnecessary physical contact with them.

• Few female librarians sometime face the situation that their subordinates
pass meaningful remarks, but most of them do not face the same.

• A good number of respondents complained that their subordinates do not
listen carefully what is ordered to them.

• Almost fifty percent female librarians agree that sometimes their
subordinates never complete given task in time and ignore wording of
their boss

Yes

No

Sometimes

Library Philosophy and Practice 2013

11

Newsletter Title Page 11

• Almost all of the respondents stated that their super ordinates behave
politely.

• Half of the female librarians do not agree that female boss is better for
them rather male, but 35% agree that female boss is better than male and
15% agree that sometimes female boss is better than male.

• Some of the respondents experienced that a new idea from them is not
appreciated by their boss, but a good number of respondents never
experienced the situation like this ever.

• Almost all respondents agreed that publishers give the same respect to
female librarian as to male librarian.

• Few female librarians feel sometimes hesitation while dealing with the
publishers because of the rough attitude of vendors, but more than half of
them never faced this situation.

• Most of female librarians replied that behave of male faculty members as
users is cooperative.

• Some respondents believe that sometimes students respect less than a
male manager, they behave critically and in ill-mannered way during
dealings.

Conclusions

 This study shows that workplace at University of the Punjab is quite
comfortable for female librarians. They are enjoying the same respect from their
colleagues, vendors and users. They do not have issues of harassment or other
unethical dealings. It was concluded from the findings that female librarian
sometimes face managerial issues , and there is need of training of subordinate
staff and the female librarian as well so that they could be good manager.

Recommendations

1. More research on the studied subject should be conducted in different
work environments so that some common trends can be identified

2. Female librarian should play an active role in their profession and also
participate in professional activities to enhance their communication,
managerial and leadership skills.

3. Women librarian should try to use professional forum to write or talk
about the issues they face during their jobs and also encourage their other
female colleagues.

4. Pre-service and in service trainings should be offered for the female
librarians by their respective organizations, Library Schools and
professional organizations

References
Bergman, B. (2005). Looking at electronic resources librarians: is there gender equity

within this emerging speciality? New Library Trend, 116-127.

Library Philosophy and Practice 2013

12

Newsletter Title Page 12

Bryan, A. (1952). The Public librarian: a report of public library inquiry...,. New York:
Columbia University press.

Dasgupta, K. (1998). Women as managers in libraries: a development process in India.
IFLA Journal, 245-249.

Golub, E. M. (2009). Gender divide in Librarianship: past, present and future. Library
Student Journal.

Grear, B. S. (2001). Cultural diversity and gender role spillover: a working perspective.
Journal of Library Administration, 125-140.

Harris, R. (1992). Librarianship in the 90's erosion or empowerment. American Library
Association Annual Conference. New Orleans.

Heim, K. (1982). The demographic and economic status of librarians in the 1970's: with
special reference to women. Advances in Librarianship, 1-145.

Hildenbrand, S. (2000). Library feminism and library women's history: activism and
scholarship, equity and culture. Libraries and Culture.

Hussain, I. (2008). Problems of working women in Karachi, Pakistan. Karachi: Cambridge
Scholars Publishing.

Irvine, B. J. (1985). Sex segregation in librarianship: demographic and career patterns of
academic library administrators. Westport, CT: Greenwood press.

Jaswal, Q. &. (2010). Building strategic vision for invisible librarian: a case study of
female librarian. PLA International conference. Islamabad: Pakistan Library
Association.

Maata, S. (2008). Jobs and pay both up. Library Journal, 30-38.
Majanja, M. a. (2003). Women libraries in Kenya: a study of their status and occupational

characteristics. Kynea, 70-78.
Phonix, K. (1987). The status of Women Librarians. Colorada.
S., C. (1978). Salary differentiatials for femal and male librarian in Canada. Emergency

Librarian, 3.
Schiller, A. R. (1974). Women in librarianship: in advances in librarianship. Academia,

104-47.
Wells, S. B. (1967). The feminization of the American Library profession 1876 to 1923.

University of Chicago: M. A. Thesis.
.

	Management Issues for Female Librarians: A Case Study of University of the Punjab
	

	tmp.1370021496.pdf.8B0Xh

