
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

Winter 3-15-2013

Work Values, Achievement Motivation and Technostress as Work Values, Achievement Motivation and Technostress as

Determinants of Job Burnout among Library Personnel in Determinants of Job Burnout among Library Personnel in

Automated Federal University Libraries in Nigeria Automated Federal University Libraries in Nigeria

olalude oluwole francis
EMMANUEL ALAYANDE COLLEGE OF EDUCATION,OYO, wolelalude06@yahoo.com

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

 Part of the Library and Information Science Commons

francis, olalude oluwole, "Work Values, Achievement Motivation and Technostress as Determinants of Job
Burnout among Library Personnel in Automated Federal University Libraries in Nigeria" (2013). Library
Philosophy and Practice (e-journal). 919.
https://digitalcommons.unl.edu/libphilprac/919

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%2F919&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F919&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/919?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F919&utm_medium=PDF&utm_campaign=PDFCoverPages

1

WORK VALUES, ACHIEVEMENT MOTIVATION AND
TECHNOSTRESS AS DETERMINANTS OF JOB BURNOUT AMONG

LIBRARY PERSONNEL IN AUTOMATED FEDERAL UNIVERSITY
LIBRARIES IN NIGERIA

BY

S. O. POPOOLA Ph.D
LARIS DEPARTMENT,

UNIVERSITY OF IBADAN,
IBADAN.

AND

FRANCIS OLUWOLE OLALUDE
COLLEGE LIBRARY

EACOED, OYO.
Wolelalude06@yahoo.com

2

ABSTRACT

This descriptive study examined work values, achievement motivation and technostress as
determinants of job burnout among the library personnel in federal universities in Nigeria. The study
adopted a descriptive survey research design and 646 library personnel from 18 automated federal
university libraries participated in the study. The sampling technique used was single stage random
sampling technique. Five instruments were used for this study namely: work values, achievement
motivation, job burnout and technostress scales synchronized into a questionnaire titled
(WVAMJOBTS) and structured interview checklist. Each of the research instruments was validated
with a reliability coefficient of 0.90, 0.82, 0.82, 0.95 and 0.62 for work values, achievement motivation,
job burnout, technostress and structured interview checklist respectively using Cronbach-alpha
method. Data collected were analysed using percentages, mean, standard deviation, product moment
correlation and multiple regression analysis. Research questions were answered and research
hypotheses tested at 0.05 level of significance. The results of these analyses revealed that the
respondents had moderate level of work values and achievement motivation and high level of
technostress and job burnout, work values and achievement motivation of the respondents were
inversely related to job burnout, whereas technostress was positively related to job burnout.
Technostress was found to have the highest relative contribution among the independent variables to
the problem of job burnout. Based on the findings, recommendation were made to solve the problem
of job burnout among the library personnel in federal universities in Nigeria.
KEYWORDS: Work values, achievement motivation, technostress, job burnout, library personnel.

3

Background to the study

The utilization of information and communication technologies (ICTs) in today’s information

driven society is very essential as no meaningful professional and economic growth and development

can be accomplished without its utilization. Several benefits such as increased productivity, efficiency,

accuracy, space economy and reduction in drudgery and routine are derivable from the utilization of

(ICTs), (Bilal, 2002). Library and information science profession in particular has greatly benefited

from the adoption and utilization of ICTs in that ICTs has tremendously enhanced such information

work activities as information collection, processing, organization, storage, packaging and

dissemination. It was this that made Nwalo (2000) to conclude that librarians are bound to apply ICTs

in their operations and services in the 21
st
 century.

According to Agbonlahor (2006) universities the world over are among the major organizations

where ICT facilities are being used on a large scale with the intent of increased productivity. However,

while the benefits of ICTs adoption and utilization are not in doubt, it is also true that the adoption,

rapid diffusion and utilization of ICTs in librarianship and other related information science professions

have brought about a number of demands and challenges such as technostress and job burnout into

workplace.

Agbonlahor further observed that there is a general paucity of studies that present empirical

results of ICT adoption and utilization in developing universities, especially African countries. In the

few cases where empirical research had been carried out in the university, the focus is usually on the

university library. Some examples of such studies are the ones conducted by Idowu and Mabawonku

(1999), Popoola and Majinson (2001), Tiamiyu, Ajayi and Olatokun (2002), Adekunle, Omoba and

Tella (2007), Uwaifo (2008), Aramide and Bolarinwa (2010) Olanrewaju, Ayodele and Abubakar (2011)

and Sivakumaren, Geetha and Jeyaprakash (2011). The researchers found out that although many

university libraries in Nigeria have been automated to certain extent, many of the university libraries

are faced with the problems of poor systems analysis, ill-designed workstations, lack of due

consideration for ergonomics, financial constraints, erratic power supply and inadequate ICT facilities

as well as insufficient training opportunities for the staff.

In separate studies conducted by Hopkins (1996), Schrage (1997), Bondary (1998), Kling

(1999) and Popoola and Majinson (2001) discovered that large investment in information and

communication technology by the universities and other organizations did not translate into the much

anticipated major productivity boosts. Further investigations conducted into the underlying factors

responsible for the productivity paradox by such authors as Anandarajan, Igbaria and Anakwe (2002),

Tiamiyu, Ajayi and Olatokun (2002), Bilal (2002), Agbonlahor (2006) and Uwaifo (2008) revealed that

organizational factors such as wrong needs assessment, inadequate system analysis and design,

poor ergonomics, paucity of fund for maintenance, lack of adequate training opportunities for the staff,

and personal factors such as low self efficacy, personality type, low motivation, poor ICTs skill, low

level of education, poor perception of ICTs usefulness and ease of use all constitute serious

4

impediments toward efficient and effective utilizations of ICTs in most computer-based automated

university libraries.

Burd (2003) opined that work values are beliefs that determine human behavior at work. They

add meaning to the work experience since they are a reflection of human motivation, preferred work

setting, the way an employee interacts with others and his work style. Work values, according to Ros,

Schwartz and Surkiss (1999) are beliefs pertaining to desirable end states (e.g. high pay) or behavior

(e.g. working with people). The different work goals are ordered by their importance as guiding

principles for evaluating work outcomes and settings, and for choosing among different work

alternatives. Work values refer only to goals in the work setting, they are more specific than basic

individual values. Work values can thus be described as what an individual employee expects to be

present in his work and what he desires to accomplish from his work.

In classifying values in librarianship, Finks (1989) proposed a personal taxonomy of values

that included professional values, general values, personal values and rival values. Included in the

librarians professional values are service, stewardship, philosophical values, reflecting the love of

wisdom and truth, democratic values and love of reading and books. In another work values study by

Burd (2003) on librarians in the United States of America, values of academic freedom, access to

information and services, intellectual honesty, first amendment rights, excellent service provision and

development of personal expertise and competence are the librarians core work values. Work values

vary from one employee to another, while some place emphasis on professional competence, others

especially in the third world countries such as Nigeria are pre-occupied by the need for satisfaction of

bread and butter. In any work setting, the higher the work values congruence of individual employee

and his/her employment, the higher his job satisfaction, commitment and productivity. Thus work

values variable is a strong determinant of employees job performance.

According to Ratzburg (2008) achievement motivation is a non-conscious concern for

achieving excellence through individual efforts. Such individuals set challenging goals for themselves,

assume personal responsibility for goal accomplishment, are highly persistent in the pursuit of these

goals, take calculated risks to achieve the goals and actively collect and use information for purposes

of feedback. Achievement motivation is a driving force to greater work performance of employees in

an organization like library establishment. Achievement motivation can be described as the driving

force behind all the actions of an individual. It refers to the dynamics of human behaviour, which

involves man’s needs, desires and ambitions in life. Motivation is also viewed as the direction and

persistence of action and it is concerned with why people choose a particular course in preference to

others. It is based on individual emotion, and achievement related goals. Achievement motivation has

however been conceptualized as based on reaching success and achieving all our aspirations in life.

It has to do with the drive to excel, to achieve in relation to a set of standards, to strive to succeed.

Achievement motivation is determination to strive for success, to perform well, overcome obstacles,

exercise power to achieve excellent performance.

5

McClelland (1961) observed in his study that achievement motivation is positively related to

the leadership of small task-oriented groups and small entrepreneurial firms and negatively related to

the effectiveness of high level managers in complex organization like computerized or

automatedlibrary or in political situations. Studies by Mabe and West (1982), Harris and Schrauboeck

(1988), McCauley and Brutus (1996) and Atwater, Ostroff, Tammarino and Fleenor (1998) revealed

negative correlation between self-assessment and others-rating of individuals achievement motivation.

The individuals tend in their self-assessment to over rate themselves. Also Schoer and Prochaska

(2001) and Abosi (2004) in their studies found that there was no significant difference in the

achievement motivation of male and female secondary school teachers. However, Anameze (1992) in

another study found out that the level of components achievement motivation varies along the sex

line.

Furthermore, Rabideau (2008) observed that many achievement motivation approaches have

been developed separately, suggesting that most achievement motivation theories are corroborating

one another instead of competing. Motivational researchers have sought to promote a hierarchical

model of approach and avoidance achievement motivation by incorporating the two prominent theories

of achievement approach and the achievement goal approach. Achievement motives include the

need for achievement and the fear of failure. These are the predominant motives that direct human

behaviour toward positive and negative outcomes.

According to the Dictionary of Business and Management (2006) a person with a strong need

for achievement tends to exhibit such characteristics as: regarding the task as more important than

any relationship, having a preference for tasks over which they have control and responsibility,

needing to identify with the successful outcomes of their actions, seeking tasks that are sufficiently

difficult to be challenging, to be capable of demonstrating expertise and to gain recognition from

others, while also being sufficiently easy to be capable of achievement, avoiding the likelihood and

consequences of failure, requiring feedback on achievement to ensure that success is recognized and

needing for promotion.

The desire of library personnel to excel while working in an automated library environment

may cause technostress. Technostress may be experienced by a library staff due to intensive use of

ICT particularly computer to render information service to users. The term technostress has been

viewed and described from different perspectives by different authors and behavioural scientists. Brod

(1984) defines technostress as a modern disease of adaptation caused by an inability to cope with the

new computer technologies in a healthy manner. Weil and Rosen (1997) describe technostress as

any negative impact on attitudes, thoughts, behaviours or body physiology caused either directly or

indirectly by the use of technology. Nina (2001) views technostress as a condition resulting from

having to adapt to the introduction and operation of new technology, particularly when equipment,

support, or the technology itself is inadequate. Technostress can therefore be referred to as negative

psychological and physical link between people and the introduction of new technologies. Such

negative links is usually caused by all or some of these factors; the quick pace of technological

change, lack of proper staff training, an increased workload, lack of standardization of technologies

6

and unreliability of hardware and software. Technostress according to Brod (1984) manifests itself in

two distinct and related ways: in the struggle to accept computer technology and in the more

specialized form of over identification with computer technology.

Several studies have been carried out on how technology in libraries contributes to

technostress in library services. Among such studies are those carried out by Champion (1988),

Kupersmith (1992), Gorman (2001) Poole and Emmelt (2001), Miller (2002) Van Fleet and Wallace

(2003) which identify feelings of fear, headaches, mental fatigue, panic, nightmares, intimidation,

exhaustion, isolation, frustration, irritation, inadequacy and dislike as common symptoms of

technostress among the librarians. These anxiety symptoms can increase errors in judgement and

poor job performance if not addressed.

In a survey conducted by Kupersmith (2003), it was discovered that of the 92 librarians

surveyed, 59% reported that they experienced technostress while rendering library services to users in

the past 5 years, 34% felt it has not changed much in them and only 4% believed it has decreased in

their respective libraries. The investigation also revealed that 65% of the respondents reported that

technostress is a serious problem for them, 8% said it is very serious, while 27% felt it is not at all

serious. Respondents identified information overload, networking problems, security issues, computer

hardware and software, ergonomics and vendor-produced databases as leading causes of

technostress for them. Common symptoms of technostress are likely to vary among different

university library staff, but may include: feelings of isolation and frustration; negative attitudes toward

new computer based sources and systems; indifference to users’ computer-related needs; self-

depreciating thoughts or statement about one’s ability to cope; an apologetic attitudes toward users;

and a definition of self as not a computer person. All these may result in the poor job performance by

the library and information science professionals which would in turn lead to low library users’

satisfaction.

It is very important to note that job burnout may be caused by technostress and excessive

workloads among library personnel working in automated library environment. Diverse definitions of

burnout abound in literature from the time of the first definition by Freudenberger who in 1974 defines

the concept as a syndrome of emotional exhaustion, disillusionment and withdrawal in voluntary health

workers (Amoo, Fatoye&Fatoye, 2008). Affleck (1996) defines burnout as a syndrome of emotional

exhaustion, depersonalization and loss of a sense of personal accomplishment. Burnout has also

been viewed by Saduwa (2012) as a state of emotional, mental and physical exhaustion caused by

excessive and prolonged stress. It occurs when one feels overwhelmed and unable to meet constant

demands, problems seem insurmountable, everything looks bleak and it is difficult to muster up the

energy to care. The helplessness and detachment burnout causes can threaten one’s job,

relationship and health. All these reduce individual productivity and sap energy, leaving one’s feeling

increasing helpless, cynical and resentful about one’s legitimate obligations and condition. Thus,

burnout can be described as loss of all interest and motivation to a cause, way of life or a job that one

has hitherto been highly committed to. It usually manifests in highly committed, passionate, hard-

7

working and successful people and it therefore holds a special fear for those who are passionate

about their careers and about the work they do.

Moreso, studies conducted by authorities such as Lee and Akhtar (2007) Brookings; Bolton,

Brown and McEvoy (2007); Bhanugopan and Fish (2006); Tziporah and Matthew (2009); Kouvoner,

Toppien-Tanner, Kivisto, Huuhtanen and Kalimo (2005) and Siamian, Shahrabi, Vahedi, Abbsai ,

Cherati (2006) and Nwabuoku and Adebayo (2010) have identified the following as some of the

causative factors of burnout among helping professionals such as nurses, teachers and librarians:

excessive workload, low acknowledgement and appreciation of type of job performed, lack of

therapeutic success, lack of observable progress with clients, poorly designed job, too many emotional

demands from co-workers, ungrateful and difficult clients, e.t.c. The symptoms of burnout are

manifested in the physical and emotional wellbeing of the sufferers. The physical symptoms include

physical fatigue, frequent illness and sleep problems, while emotional symptoms include

disillusionment with the job, loss of a sense of meaning and cynicism towards one’s organization and

clients, feelings of helplessness, frustration of efforts, strong anger against the people held

responsible for one’s situation and feelings of depression and isolation. All these can lead to

behavioural symptoms of increasing detachment from co-workers, increasing absenteeism, an

increased harshness in dealing with one’s team, marked reduction in job commitment, etc. These may

in turn result in poor job performance and unsatisfactory service delivery to users.

Limited studies on job burnout among library and information science professionals as helping

professionals are however known to have been conducted. Studies conducted by Odelia (1999) on

Israel’s academic librarians reveals that burnout syndrome among academic librarians is low, while

that of Affleck (1996) reveals that it is high among the British bibliographic instruction librarians.

Statement of the problem

The adoption of information and communication technology by the Nigerian federal university

libraries has resulted in the remarkable change in the nature and performance of the librarians’

professional works. The increasing utilization of ICTs has also enhanced instant access to remote

data and information from different parts of the world and this has resulted in the overall superior

quality library service delivery to the users.

Accompanying the advantages of ICTs usage in the library however, is the challenge of

human-computer interface which calls into question the levels of work values and achievement

motivation of the individual library personnel in the Nigerian federal universities. Cursory observation

indicates that the level of work values and achievement motivation of the library personnel in the

federal universities in Nigeria is low and this has made them to be easily predisposed to the twin

problems of technostress and job burnout, and thus negating the primary objective of library

automation which is improved library service delivery to the users.

The intent of this study therefore, is to explore and carefully investigate the relationship

between work values, achievement motivation and incidences of technostress and job burnout among

8

library personnel in Nigerian federal universities, with a view to proffering concrete solutions to the

problem of poor service delivery by the libraries in federal universities in Nigeria.

Objectives of the study

The general objective of this study is to investigate the extent to which work values,

achievement motivation and incidence of technostress determine the level of job burnout being

experienced by the library personnel in the federal universities in Nigeria, while the specific objectives

are to:

1. find out what work values exist among the library personnel in the federal universities in

Nigeria.

2. find out the level of work values of the library personnel in the federal universities in Nigeria.

3. ascertain the level of achievement motivation of the library personnel in the federal

universities in Nigeria.

4. determine the symptoms of technostress and burnout being manifested by the library

personnel in Nigerian federal universities.

5. determine the level of technostress being experienced by the Nigerian federal university

libraries personnel.

6. find out the level of job burnout among library personnel in the federal university libraries in

Nigeria.

6. ascertain if there are any relationships among work values, achievement motivation,

technostress and job burnout of the library personnel.

7. find out whether work values, achievement motivation and technostress of the Nigerian federal

university libraries personnel will determine the level of the job burnout they experience.

8. ascertain the relative contribution of work values, achievement motivation and technostress to

the determination of job burnout of the library personnel in the federal universities in Nigeria.

Research questions

The following research questions were posed to guide the conduct of this study:-

1) What work values exist among the library personnel in federal universities in Nigeria?

2) What is the level of work values of the library personnel in federal universities in Nigeria?

3) What is the level of achievement motivation of the library personnel in the federal universities

in Nigeria?

4) What are the symptoms of technostress being manifested by the library personnel in federal

universities in Nigeria?

5) What is the level of technostress being experienced by the library personnel in federal

universities in Nigeria?

6) What is the level of job burnout of library personnel in federal universities in Nigeria?

7) What is the relative contribution of work values, achievement motivation and technostress to

the determination of job burnout of the library personnel in the federal universities in Nigeria?

9

Hypotheses

The following null hypotheses were tested at 0.05 level of significance to pilot the conduct of this

study.

1. There is no significant relationship between work values and job burnout among library

personnel in the federal universities in Nigeria.

2. There is no significant relationship between achievement motivation and job burnout among

library personnel working in the federal universities in Nigeria.

3. There is no significant relationship between technostress and job burnout among library

personnel in the federal universities in Nigeria.

4. There is no significant relationship among work values, achievement motivation, technostress

and job burnout of the library personnel in the federal universities in Nigeria.

5. Work values, achievement motivation and techdnostress will not significantly determine job

burnout of the library personnel working in the federal universities in Nigeria.

Scope of the study

This study focuses on work values, achievement motivation and technostress as determinants

of job burnout among library and information science personnel in the automated federal university

libraries in Nigeria. All librarians and para-librarians and information scientists with a minimum

qualification of at least diploma certificate in librarianship and related fields in the twenty-five federal

university libraries in Nigeria were considered for this study.

Methodology

Research design

This study employed descriptive survey research design because the researcher could not

manipulate or control the independent variables as they have already occurred. As a result, the study

examined the relationship between the independent variables, that is work values, achievement

motivation and technostress, and dependent variable job burnout among library and information

science personnel working in the libraries of federal universities in Nigeria.

The study population

Preliminary survey conducted by the researcher in 2010 revealed that there were 1136 library

and information science professional and para-professional personnel with a minimum qualification of

at least diploma certificate in library and information science, working in the twenty-five federal

university libraries in Nigeria. Thus all of them were qualified to be used for this study.

Sampling technique and sample size

Single stage random sampling technique was used to select 18 out of the 25 federal

university libraries in Nigeria giving a sampling fraction of 72%. All the 390 professional and 422 para-

professional librarians and information scientists in the selected 18 university libraries which constitute

10

a size of 812 were used for this study. The choice of 18 federal university libraries as sample size was

informed by the recommendation of Yamane (1976) who stated that the sampling fraction for samples

selected in a survey research must be at least up to sixty percent before generalizations could be

made on the population of study.

Research instrument(s)

Five research instruments were used for this study namely: work values scale, achievement

motivation scale, technostress scale and job burnout scale synchronized into a questionnaire

titled/named work values, achievement motivation, technostress and job burnout (WVAMJOBTS) of

library personnel plus interview check list.

Validity and reliability of the instrument

To determine the face validity of the questionnaire, copies were given to the supervisor and

ten other experts in the fields of psychology, sociology and computer science in the University of

Ibadan, Ibadan. Corrections were effected based on expert advice. The reliability status of the

research instruments was determined, using Cronbach-alpha method which gave the following results:

0.90 for work values, 0.82 for achievement motivation, 0.82 for job burnout and 0.95 for technostress

and interview checklist with a reliability coefficient of 0.62.

Method of data collection

Data were collected from the respondents by administering the 812 copies of the

questionnaire on the sampled library personnel in the 18 federal university libraries. Administration of

the questionnaire was conducted with the assistance of one research assistant per university library

making a total of eighteen research assistants. The eighteen research assistants were specially

trained for the exercise. Data collection took a period of six months. (April – September 2011).

Methods of data analysis

The data collected were analysed by using descriptive and inferential statistics such as

percentages, mean and standard deviation scores, while the research hypotheses were tested using

inferential statistics, that is, correlation and multiple regression analyses. Research hypotheses were

then tested at the 0.05 level of significance. The statistical package for the social sciences (SPSS)

was used to analyse the data.

4.3 Presentation of findings

Research question 1: What work values exist among the library personnel in federal universities in

Nigeria?

11

Table 4.7: Work values of library personnel in rank order, percentages, mean and standard

deviation.

 As a librarian, I desire to: items Very

MuchU

nimpor

tant

Unimp

ortant

Import

ant

Very

Much

Import

ant

Mea

n

Standar

d

Deviatio

n

1 Delegate duties to others. 154

23.8%

278

43.0%

151

23.4%

63

9.8%

3.19 0.91

2 Be my own boss. 101

15.6%

217

33.6%

216

33.4%

112

17.3%

2.52 0.95

3 Be in charge of others. 134

20.7%

249

38.5%

180

27.9%

83

12.8%

2.33 0.95

4 Make other report the progress of their

work to me.

149

23.1%

261

40.4%

165

25.5%

71

11.0%

2.24 0.93

5 Make people have high regard for me. 192

29.7%

187

28.9%

194

30.0%

73

11.3%

2.23 0.00

6 Work with people I like instead of things. 172

26.6%

238

36.8%

160

24.8%

76

11.8%

2.22 0.97

7 Use my own initiatives. 211

32.7%

235

36.4%

124

19.2%

76

11.8%

2.10 0.99

8 Become famous for the work I do. 256

39.6%

164

25.4%

140

21.7%

86

13.3%

2.09 0.07

9 Feel that I am the kind of person I want to

be.

272

42.1%

182

28.2%

101

15.6%

91

14.1%

2.02 0.07

10 Be the type of person I want to be 256

39.6%

195

30.2%

129

20.0%

66

10.2%

2.01 0.00

11 Make the world a more beautiful place. 267

41.3%

193

29.9%

101

15.6%

85

13.2%

2.01 0.05

12 Work without any danger. 306

47.4%

149

23.1%

75

11.6%

116

18.0%

2.00 0.14

13 Have all workers interact freely 277

42.9%

190

29.4%

85

13.2%

94

14.6%

1.99 0.07

14 Help others with their problems. 283

43.8%

183

28.3%

92

14.2%

88

13.6%

1.98 0.06

15 Learn more about how and why things

work.

293

45.4%

167

25.9%

89

13.8%

97

15.0%

1.98 0.09

16 Express my feelings, idea, talent or skills. 314

48.6%

149

23.1%

78

12.1%

105

16.3%

1.96 0.12

17 Use my skills 309

47.8%

165

25.5%

60

9.3%

112

17.3%

1.96 0.12

18 Be sure of keeping my job. 313

48.5%

157

24.3%

69

10.7%

107

16.6%

1.95 0.12

19 Get promoted on regular intervals. 337

52.2%

119

18.4%

75

11.6%

115

17.8%

1.95 0.16

20 Be paid enough so as to have the things I

want.

302

46.7%

161

24.9%

98

15.2%

85

13.2%

1.95 0.07

21 Have a feeling of having done a real job

well.

302

46.7%

165

25.5%

88

13.6%

91

14.1%

1.95 0.08

22 Work in pleasant environment. 333

51.5%

132

20.4%

70

10.8%

111

17.2%

1.94 0.14

23 Find way to improve library service

delivery.

336

52.0%

123

19.0%

79

12.2%

108

16.7%

1.94 0.14

24 Read constantly title that is related to

librarianship.

293

45.4%

180

27.9%

100

15.5%

73

11.3%

1.93 0.03

12

25 Accomplish something worthwhile. 293

45.4%

188

29.1%

89

13.8%

76

11.8%

1.92 0.03

26 Have a good pay. 354

54.8%

114

17.6%

59

9.1%

119

18.4%

1.91 0.17

27 Have a decent accommodation. 313

48.5%

164

25.4%

83

12.8%

86

13.3%

1.91 0.07

28 Acquire and disseminate knowledge. 338

52.3%

132

20.4%

70

10.8%

106

16.4%

1.91 0.13

29 Enjoy carrying out my work. 333

51.5%

144

22.3%

69

10.7%

100

15.5%

1.90 0.11

30 Have retirement benefit. 376

58.2%

99

15.3%

55

8.5%

116

18.0%

1.86 0.17

Table 4.7 showed in rank order that delegation of duties to others, be my own boss, be in

charge of others, make other report the progress of their work to me, work with people I like were the

five most important work values that existed among the respondents, while having a good pay, decent

accommodation, acquisition and dissemination of knowledge, enjoyment of service delivery and

having retirement benefit were the least five work values among the respondents.

Research question 2: What is the level of work values of the library personnel in federal universities

in Nigeria?

Table 4.8: Level of work values of the respondents

 As a librarian, I desire to: items Very

MuchU

nimpor

tant

Unimp

ortant

Import

ant

Very

Much

Import

ant

Mea

n

Standar

d

Deviatio

n

1 Delegate duties to others. 154

23.8%

278

43.0%

151

23.4%

63

9.8%

3.19 0.91

2 Be my own boss. 101

15.6%

217

33.6%

216

33.4%

112

17.3%

2.52 0.95

3 Be in charge of others. 134

20.7%

249

38.5%

180

27.9%

83

12.8%

2.33 0.95

4 Make other report the progress of their

work to me.

149

23.1%

261

40.4%

165

25.5%

71

11.0%

2.24 0.93

5 Make people have high regard for me. 192

29.7%

187

28.9%

194

30.0%

73

11.3%

2.23 0.00

6 Work with people I like instead of things. 172

26.6%

238

36.8%

160

24.8%

76

11.8%

2.22 0.97

7 Use my own initiatives. 211

32.7%

235

36.4%

124

19.2%

76

11.8%

2.10 0.99

8 Become famous for the work I do. 256

39.6%

164

25.4%

140

21.7%

86

13.3%

2.09 0.07

9 Feel that I am the kind of person I want to

be.

272

42.1%

182

28.2%

101

15.6%

91

14.1%

2.02 0.07

10 Be the type of person I want to be 256

39.6%

195

30.2%

129

20.0%

66

10.2%

2.01 0.00

11 Make the world a more beautiful place. 267

41.3%

193

29.9%

101

15.6%

85

13.2%

2.01 0.05

12 Work without any danger. 306

47.4%

149

23.1%

75

11.6%

116

18.0%

2.00 0.14

13

13 Have all workers interact freely 277

42.9%

190

29.4%

85

13.2%

94

14.6%

1.99 0.07

14 Help others with their problems. 283

43.8%

183

28.3%

92

14.2%

88

13.6%

1.98 0.06

15 Learn more about how and why things

work.

293

45.4%

167

25.9%

89

13.8%

97

15.0%

1.98 0.09

16 Express my feelings, idea, talent or skills. 314

48.6%

149

23.1%

78

12.1%

105

16.3%

1.96 0.12

17 Use my skills 309

47.8%

165

25.5%

60

9.3%

112

17.3%

1.96 0.12

18 Be sure of keeping my job. 313

48.5%

157

24.3%

69

10.7%

107

16.6%

1.95 0.12

19 Get promoted on regular intervals. 337

52.2%

119

18.4%

75

11.6%

115

17.8%

1.95 0.16

20 Be paid enough so as to have the things I

want.

302

46.7%

161

24.9%

98

15.2%

85

13.2%

1.95 0.07

21 Have a feeling of having done a real job

well.

302

46.7%

165

25.5%

88

13.6%

91

14.1%

1.95 0.08

22 Work in pleasant environment. 333

51.5%

132

20.4%

70

10.8%

111

17.2%

1.94 0.14

23 Find way to improve library service

delivery.

336

52.0%

123

19.0%

79

12.2%

108

16.7%

1.94 0.14

24 Read constantly title that is related to

librarianship.

293

45.4%

180

27.9%

100

15.5%

73

11.3%

1.93 0.03

25 Accomplish something worthwhile. 293

45.4%

188

29.1%

89

13.8%

76

11.8%

1.92 0.03

26 Have a good pay. 354

54.8%

114

17.6%

59

9.1%

119

18.4%

1.91 0.17

27 Have a decent accommodation. 313

48.5%

164

25.4%

83

12.8%

86

13.3%

1.91 0.07

28 Acquire and disseminate knowledge. 338

52.3%

132

20.4%

70

10.8%

106

16.4%

1.91 0.13

29 Enjoy carrying out my work. 333

51.5%

144

22.3%

69

10.7%

100

15.5%

1.90 0.11

30 Have retirement benefit. 376

58.2%

99

15.3%

55

8.5%

116

18.0%

1.86 0.17

The maximum work values score of a respondent is 120. A score of 1 - 40 indicates low work values,

41 - 80 indicates moderate work values and 81 – 120 indicates high work values.

In so far, the overall mean score of the respondents’ work values was (x = 60.85, SD = 24.57) which

falls within the range of moderate work values, it therefore means that the library personnel in Nigerian

federal universities have moderate level of work values.

Research Question 3: What is the level of achievement motivation of the library personnel in

the federal universities in Nigeria?

14

Table 4.9: Level of achievement motivation of the respondents.

 As a librarian, Very

Unlike

Me

Unlike

Me

Like

Me

Very

Like

Me

Mea

n

Standard

Deviatio

n

1 I sometimes over-price my worth as a significant

being.

136

21.1%

183

28.3%

233

36.1%

94

14.6%

2.44 .98

2 I get easily possessed of new ideas. 134

20.7%

294

45.5%

160

24.8%

58

9.0%

2.22 .88

3 It is much easier for me to manage time. 143

22.1%

290

44.9%

162

25.1%

51

7.9%

2.19 .87

4 Once my mind is made up, I do not let go. 190

29.4%

236

36.5%

141

21.8%

79

12.2%

2.17 .99

5 When new ideas strike like a lightning, I quickly

act.

155

24.0%

271

42.0%

173

26.8%

47

7.3%

2.17 .88

6 I may be irregular at the beginning, but with

time, I will be stabilized.

206

31.9%

222

34.4%

124

19.2%

94

14.6%

2.16 1.03

7 I am emotionally resilient. 165

25.5%

271

42.0%

156

24.1%

54

8.4%

2.15 .90

8 My present pre-occupation is a delight. 169

26.2%

272

42.1%

155

24.0%

50

7.7%

2.13 .89

9 I am always aware of the fact that my task(s)

is/are always upon time.

165

25.5%

295

45.7%

134

20.7%

52

8.0%

2.11 .88

10 I have control over my inner act. 183

28.3%

271

42.0%

139

21.5%

53

8.2%

2.10 .90

11 I worry less about what people say to bring me

down.

214

33.1%

236

36.5%

123

19.0%

73

11.3%

2.09 .98

12 It does not always occur to me that I will fail

when my mind is made up.

206

31.9%

245

37.9%

135

20.9%

60

9.3%

2.08 .95

13 I am not always deterred by the fear of failure. 222

34.4%

235

36.4%

130

20.1%

59

9.1%

2.04 .95

14 I am pro-active for success. 223

34.5%

245

37..9%

108

16.7%

70

10.8%

2.04 .97

15 I press on no matter the prevailing

circumstances

227

35.1%

233

36.1%

124

19.2%

62

9.6%

2.03 .96

16 More often than not, I initiate task(s) to be

accomplished

207

32.0%

263

40.7%

126

19.5%

50

7.7%

2.03 .91

17 I always want to improve upon the interest(s) of

my venture(s).

250

38.7%

215

33.3%

100

15.5%

81

12.5%

2.02 1.02

18 I have a self maximum trust. 222

34.4%

250

38.7%

118

18.3%

56

8.7%

2.01 .94

19 I think ahead of what to do. 228

35.3%

256

39.6%

93

14.4%

69

10.7%

2.00 .96

20 The burning desire in me to succeed is

unquenchable.

261

40.4%

207

32.0%

108

16.7%

70

10.8%

1.98 1.00

In as much as the overall mean score of the respondents achievement motivation was x = 42.17;

SD = 13.82and this falls within the range of 28 – 54 which was moderate achievement motivation, it

can then be concluded that the library personnel in federal universities in Nigeria had moderate level

of achievement motivation.

Research Question 4: What are the symptoms of technostress being manifested by the library

personnel in federal universities in Nigeria?

Table 4.10: Symptoms of technostress being manifested by the Library personnel in rank order.

15

 Symptoms of technostress Not at

all

Someti

mes

Often Very

Often

Mean Standard

Deviation

1 Do you reject the use of computer out

rightly?

143

22.1%

47

7.3%

58

9.0%

398

61.6%

3.10 1.25

2 Are you unable to concentrate on a

single computer task when you work

with computer?

114

17.6%

80

12.4%

102

15.8%

350

54.2%

3.07 1.17

3 Do you experience fear when you work

with the computer?

129

20.0%

66

10.2%

87

13.5%

364

56.3%

3.06 1.21

4 Do you feel frustrated when you work

with the computer?

130

20.1%

71

11.0%

110

17.0%

335

51.9%

3.01 1.20

5 Do you feel irritated when you work with

the computer?

139

21.5%

53

8.2%

115

17.8%

339

52.5%

3.01 1.21

6 Do you feel pressurized by your

employer, supervisor or co- worker to

work with the computer?

113

17.5%

87

13.5%

127

19.7%

319

49.4%

3.01 1.15

7 Do you feel isolated when you work with

the computer?

131

20.3%

78

12.1%

89

13.8%

348

53.9%

3.01 1.21

8 Do you experience a feeling of loss of

control when you work with the

computer?

127

19.7%

70

10.8%

119

18.4%

330

51.1%

3.01 1.19

9 Do you experience increase in heart

beats when you work with the

computer?

135

20.9%

54

8.7%

139

21.5%

318

49.2%

2.99 1.19

10 Do you express self depreciating

thought about your ability to cope with

computer related library tasks?

112

17.3%

99

15.3%

123

19.0%

312

48.3%

2.98 1.15

11 Do you feel bored you work with the

computer?

129

20.0%

74

11.5%

133

20.6%

310

48.0%

2.97 1.18

12 Do experience tension when you work

the computer?

124

19.2%

81

12.5%

132

20.4%

309

47.8%

2.97 1.17

13 Do you fee helpless when you work with

the computer?

143

22.1%

70

10.8%

102

15.8%

331

51.2%

2.96 1.23

14 How often do you reject learning new

things on how to use computer to

perform library service related tasks?

127

19.7%

99

15.3%

109

16.9%

311

48.1%

2.93 1.19

15 How often do you experience dry

mouth when you work with the

computer?

117

18.1%

116

18.0%

192

29.7%

221

34.2%

2.80 1.10

16 Do you feel overwhelmed by

information overload when you work

with the computer?

105

16.3%

154

23.8%

191

29.6%

196

30.3%

2.74 1.06

17 How often do you experience

headache when you work with the

computer?

103

15.9%

145

22.4%

236

36.5%

162

25.1%

2.71 1.01

18 Do you experience fatigue when you

work with the computer?

107

16.6%

129

20.0%

263

40.7%

147

22.8%

2.70 1.00

19 Do you feel back and chest pain when

you work with the computer?

105

16.3%

148

22.9%

266

41.2%

127

19.7%

2.64 .97

20 Do you feel you posses adequate skills

to answer the library user computer

related request

162

25.1%

151

23.4%

207

32.0%

126

19.5%

2.46 1.07

Table 4.10 revealed that the symptoms of technostress being exhibited in rank order by the

respondents while carrying out their duties in the library were: outright rejection of computer use;

16

inability to concentrate on a single computer task; fear, frustration and irritation. While being

overwhelmed by information overload, having headache, fatigue, chest pain and feeling of having

adequate skills to answer the user computer related requests recorded lowest technostress symptoms

rank order.

The respondents responses to the interview checklist also revealed that 296 (45.8%) of the

646 respondents stated that they experienced pains in the joints, back, shoulder, neck and leg while

350 (54.2%) stated that they do not have pains, 226 (35%) have carpal tunnel syndrome while 420

(65%) do not have 266 (41.2%) have eye strain and partial blindness while 380 (58.8%) do not, ditto

for headache, 254 (39.3%) experience skin irritation while working with the computer system, 384

(59.4%) said no while 8 (1.3%) did not respond at all.

Research Question 5: What is the level of technostress being experienced by the library

personnel in the federal universities?

Table 4.11: Level of technostress being manifested by the library personnel in the federal

universities.

 Symptoms of technostress Not at

all

Someti

mes

Often Very

Often

Mean Standard

Deviation

1 Do you reject the use of computer out

rightly?

143

22.1%

47

7.3%

58

9.0%

398

61.6%

3.10 1.25

2 Are you unable to concentrate on a

single computer task when you work

with computer?

114

17.6%

80

12.4%

102

15.8%

350

54.2%

3.07 1.17

3 Do you experience fear when you work

with the computer?

129

20.0%

66

10.2%

87

13.5%

364

56.3%

3.06 1.21

4 Do you feel frustrated when you work

with the computer?

130

20.1%

71

11.0%

110

17.0%

335

51.9%

3.01 1.20

5 Do you feel irritated when you work with

the computer?

139

21.5%

53

8.2%

115

17.8%

339

52.5%

3.01 1.21

6 Do you feel pressurized by your

employer, supervisor or co- worker to

work with the computer?

113

17.5%

87

13.5%

127

19.7%

319

49.4%

3.01 1.15

7 Do you feel isolated when you work with

the computer?

131

20.3%

78

12.1%

89

13.8%

348

53.9%

3.01 1.21

8 Do you experience a feeling of loss of

control when you work with the

computer?

127

19.7%

70

10.8%

119

18.4%

330

51.1%

3.01 1.19

9 Do you experience increase in heart

beats when you work with the

computer?

135

20.9%

54

8.7%

139

21.5%

318

49.2%

2.99 1.19

10 Do you express self depreciating

thought about your ability to cope with

computer related library tasks?

112

17.3%

99

15.3%

123

19.0%

312

48.3%

2.98 1.15

11 Do you feel bored you work with the

computer?

129

20.0%

74

11.5%

133

20.6%

310

48.0%

2.97 1.18

12 Do experience tension when you work

the computer?

124

19.2%

81

12.5%

132

20.4%

309

47.8%

2.97 1.17

13 Do you feel helpless when you work with 143 70 102 331 2.96 1.23

17

the computer? 22.1% 10.8% 15.8% 51.2%

14 How often do you reject learning new

things on how to use computer to

perform library service related tasks?

127

19.7%

99

15.3%

109

16.9%

311

48.1%

2.93 1.19

15 How often do you experience dry

mouth when you work with the

computer?

117

18.1%

116

18.0%

192

29.7%

221

34.2%

2.80 1.10

16 Do you feel overwhelmed by

information overload when you work

with the computer?

105

16.3%

154

23.8%

191

29.6%

196

30.3%

2.74 1.06

17 How often do you experience

headache when you work with the

computer?

103

15.9%

145

22.4%

236

36.5%

162

25.1%

2.71 1.01

18 Do you experience fatigue when you

work with the computer?

107

16.6%

129

20.0%

263

40.7%

147

22.8%

2.70 1.00

19 Do you feel back and chest pain when

you work with the computer?

105

16.3%

148

22.9%

266

41.2%

127

19.7%

2.64 .97

20 Do you feel you posses adequate skills

to answer the library user computer

related request

162

25.1%

151

23.4%

207

32.0%

126

19.5%

2.46 1.07

The maximum technostress score of the respondents is 80. A score of 1 – 27 indicates low

technostress, 28-54 indicates moderate technostress, while 55 – 80 indicates high technostress.

Table 4.11 indicated that the overall mean score of technostress being manifested by the respondents

in the federal universities in Nigeria was (x = 58.13; SD = 18.44). And in so far the overall mean score

of technostress was x =58.13; SD = 18.44 which falls within the range of 55 – 80 (high level of

technostress), it implies that the respondents elicit high level of technostress.

Research Question 6: What is the level of job burnout of library personnel in federal

universities in Nigeria?

Table 4.12: Level of job burnout of library personnel in the federal universities in Nigeria.

 As a librarian, Not at

all

someti

mes

Often Very

often

Mean Standard

Deviation

1 Do you feel that you have no one to talk

to?

123

19.0%

76

11.8%

82

12.7%

365

56.5%

3.07 1.20

2 Do you feel that you are in the wrong

organization or wrong profession?

142

22.0%

44

6.8%

88

13.6%

372

57.6%

3.07 1.23

3 Do you feel that you are prone to

negative thinking about your job?

118

18.3%

82

12.7%

127

19.7%

319

49.4%

3.00 1.16

4 Are you becoming frustrated with some

aspects of your job?

116

18.0%

91

14.1%

113

17.5%

326

50.5%

3.00 1.17

5 Do you feel that you are harder and less

sympathetic to library user than perhaps

they deserve?

132

20.4%

81

12.5%

107

16.6%

326

50.5%

2.97 1.20

6 Do you find yourself getting easily irritated

by small problem, or by your co-workers?

106

16.4%

92

14.2%

204

31.6%

244

37.8%

2.91 1.08

7 Do you feel that you are achieving less

than you should?

98

15.2%

119

18.4%

207

32.0%

222

34.4%

2.86 1.06

8 Do you found that you do not have time

to plan as much as you would like to do a

quality job?

122

18.9%

97

15.0%

205

31.7%

222

34.4%

2.82 1.10

9 Do you feel that you are not getting what

you want out of librarianship?

130

20.1%

113

17.5%

150

23.2%

253

39.2%

2.81 1.16

18

10 Do you fee misunderstood or

unappreciated by your co-workers?

103

15.9%

103

15.9%

259

40.1%

181

28.0%

2.80 1.02

11 Do you feel that organizational politics or

bureaucracy frustrates your ability to do a

good job?

115

17.8%

109

16.9%

219

33.9%

203

31.4%

2.79 1.07

12 Do you feel run down and drained of

physical or emotional energy?

91

14.1%

118

18.3%

292

45.2%

145

22.4%

2.76 .96

13 Do you feel under an unpleasant level of

pressure to succeed?

118

18.3%

125

19.3%

200

31.0%

203

31.4%

2.76 1.09

14 Do you feel that you do not have time to

do many things that are important to do a

quality job?

117

18.1%

117

18.1%

214

33.1%

198

30.7%

2.76 1.08

15 Do you feel that there is more work to do

than you practically have the ability job?

112

17.3%

136

21.1%

230

35.6%

168

26.0%

2.70 1.04

Table 4.12 showed that the overall mean score of the federal university library personnel job burnout

was 43.08, while their maximum job burnout score was 15 x 4 = 60.

Therefore 1 – 20, 21 – 40 and 41 – 60 ranges represent low, moderate and high levels of job burnout

respectively. In view of the fact that the respondents’ job burnout overall mean score of (x = 43.08; SD

= falls within the range of 41 – 60 which represents high job burnout, it thus revealed that the

respondents experienced high job burnout.

Test of Hypotheses

To pilot the conduct of this study the following underlisted five null hypotheses were formulated and

tested at level 0.05 significance.

4.4.1 H01: There is no significant relationship between work values and job burnout among library

personnel in the federal universities in Nigeria.

Table 4.13: Test showing the relationship between work values and job burnout of the library

personnel in federal universities in Nigeria.

Variables N Mean
X

S.D r Sig Remark

Work Value

Job

Burnout

646

646

60.8498

43.0774

24.5680

13.2652

 -0.601

0.042

significant

The test of hypothesis 1 revealed that there was a significant negative relationship between the work

values and job burnout of the respondents. (r = -0.601; p < 0.05). The fact that the respondents had

moderate level of work values must have made them susceptible to high job burnout they experienced

in their working places. Thus, hypothesis 1 which stated that there is no significant relationship

between work values and job burnout of the library personnel in federal universities in Nigeria was

rejected.

19

4.4.2: H02: There is no significant relationship between achievement motivation and job burnout

among library personnel working in the federal universities in Nigeria.

Table 4.14: Test showing the relationship between achievement motivation and job burnout of
the library personnel in federal universities in Nigeria.

Variables N Mean
X

SD r Sig

Achievement
Motivation

Job
Burnout

646

646

42.1672

43.0774

13.8228

13.2653

-0.532

0.045

Correlation is significant at the level of 0.05 (2 tailed).

The test of hypothesis 2 as indicated on table 4.14 revealed that there was a significant negative

relationship between the achievement motivation and job burnout of the respondents. (r = -0.532, p <

0.05). Respondents’ achievement motivation level was moderate and thus this made them to be

proned to high job burnout which they experienced in their places of work. Hypothesis 2 which stated

that there is no significant relationship between achievement motivation and job burnout of library

personnel in the federal universities was therefore rejected.

4.4.3 H03: There is no significant relationship between technostress and job burnout among library

personnel in the federal universities in Nigeria.

Table 4.15: Test showing the relationship between technostress and job burnout of the respondents.

Variables N Mean
X

SD r Sig

Technostress

Job
Burnout

646

646

58.1285

43.0774

18.4389

13.2653

0.872

0.0012

Table 4.16 gave a summary of the test of hypothesis 3 that there is no significant relationship between

technostress and job burnout of the library personnel in federal universities in Nigeria. Using

Pearson’s product moment correlation method, the mean score of technostress was (x = 58.128; SD =

18.438), while that of job burnout was (43.0774; SD = 13.265) with (r = 0.872, p < 0.05). One can

therefore infer that there was a significant relationship between technostress and job burnout among

the respondents. Thus hypothesis 3 was rejected.

4.4.4. H04: There is no significant relationship among work values, achievement motivation,

technostress and job burnout of the library personnel in federal universities in Nigeria.

Table 4.16: Test showing the relationship among work values, achievement motivation,
technostress and job burnout of the library personnel in federal universities in Nigeria.

Variable Job burnout Work values Achievement
Motivation

Technostress
Measuring

20

Job burnout 1.000

Work values -0.601 1.000

Achievement

Motivation

-0.531 0.781 1.000

Technostress .0.872** -0.592** -0.523** 1.000

Mean 43.0774 60.8498 42.1672 58.1285

S.D 13.2652 24.5680 13.8228 18.4389

NB: ** p < 0.05 significant

Table 4.16 indicated summary of data analysis on the test of relationship between the

independent variables (work values, achievement motivation and technostress) and dependent

variable (job burnout). The table revealed that there was a significant negative relationship between

work values and job burnout, achievement motivation and job burnout but a positive significant

relationship between technostress and job burnout of the respondents. The problem of high job

burnout which the respondents experienced should therefore be traced beyond their work values and

achievement motivation, but to high technostress they experienced. Further analysis revealed that

there was a significant positive relationship in the technostress and job burnout experienced by the

respondents (high technostress led to high job burnout). This finding further lends credence to the

earlier claim that work values and achievement motivation of the respondents had negative

relationship with the high job burnout they experienced.

4.4.5. H05 : Work values, achievement motivation and technostress will not significantly determine job

burnout of the library personnel working in the federal universities in Nigeria.

Table 4.17: Summary of multiple regression analysis of work values, achievement motivation and

technostress on Job burnout of the library personnel in federal universities in Nigeria.

Model Sum of

squares

DF Mean squares F Sig

Regression

Residual

Total

5753.819

8251.605

14005.424

3

246

249

1917.934667

33.54310976

57.17835

.000

R = 0.640

R2 = 0.409

Adj R
2
 = 0.405

SEE = 5.7916

Using regression analysis. It was shown in table 4.18 that the work values, achievement

motivation and technostress when taken together do significantly determine Job burnout of the

respondents (F (3;246 = 57.18; R = .640, R
2

= .409, Adj R
2
 = 0.405; P<.05. About 41% of the

variation was accounted for by the linear combination of independent variables while the remaining

59% was due to other factors.

21

Table 4.18: Relative effects of independent variables on dependent variable job burnout of the

respondents.

Model Unstandardised coefficient
BStandard

 Error

Standardized
coefficient

Beta

T p

Job burnout

(constant

14.894 1.700 8.761 .000

Work values -5.581E-02 .017 -.103 -3.213 .001

Achievement

motivation

-3.577E-02 .029 -.037 -1.226 .221

Technostress .569 .017 .791 33.573 .000

From Table 4.18 one can deduce that individually, achievement motivation (B = -3.577 E – 02, df =

246, t = 1.226, p > 0.05 and technostress (B = 0.569, df = 246, t = 33.573, p < 0.05) had significantly

determined job burnout of the respondents while work values (B = -5.581 E – 02, df = 246, t = 3.213 p

< 0.05) did not.

Table 4.18 showed the relative contribution of each of the independent variables on the dependent

variable which are work values (B = -0.103, P<.05), Achievement motivation (B = -0.037, P>.05) and

Technostress (B= 0.791, P<05). The deduction one can make from this analysis is that technostress

had the high relative contribution, followed by achievement motivation, while work values had the least

relative contribution to the problem of job burnout experienced by the respondents.

Discussion of findings

This section discusses the major findings of this study in respect of each of the research

questions and research hypotheses.

The first major finding of this study was the work values of the library personnel in the federal

universities in Nigeria, which indicated that delegating duties to others, being their own bosses, be in

charge of others, making others report progress of their work to them and making people have high

regard for them in that rank order are the first five work values of the Nigerian federal university library-

personnel. This reveals that university library personnel in Nigeria cherish exercising authority and

power over their subordinates than any other work values. This finding is however, at variance to the

findings of Hovekamp (1991) who identified pay and fringe benefits as the most essential work values

of the unionized and nonunionized librarians in the United States of America. Also Dole and Hyryh

(2001) and Burd (2003) found that librarians placed highest premium and rankings on service and

intellectual freedom, access to information and intellectual honesty. In view of these findings however,

Nigerian federal university library personnel should be re-orientated to have high value for superior

quality service delivery to the library users instead of mere exercise of authority and power over

others.

22

In addition, this study found that the respondents’ level of work values was moderate.

Previous studies conducted by such authors as Tom (1971), Feather (1979), Chatman (1989) and Ren

(2010) discovered that employees’ high work values significantly correlated with employees’ higher

organizational performance, job commitment, devotion to service provision, and overall job

satisfaction. No study is known to have made contrary findings to this. In view of the fact that the

Nigerian federal university library personnel have moderate level of work values, they would also

possess moderate commitment and devotion to service provision, moderate organizational

performance and average job satisfaction. Therefore, whenever the library personnel are exposed to

whatever they considered to be stressful in the use of ICTs while performing their duties, they would

easily develop technostress which could eventually lead to job burnout, and thereby compromising the

goal of superior quality service delivery to the library users.

Another major finding of this study is the achievement motivation level of the library personnel

in the federal universities in Nigeria. The study revealed that the achievement motivation level of

library personnel was moderate. The respondents had an overall mean score of 42.17 and a standard

deviation of 13.82 on achievement motivation. According to Brunstein and Maier (2005), achievement

motivation is one of the strong determinants of people behavior towards task performances. This

assertion was corroborated by Mullin (2007) and Hart and Albarracin (2009) who discovered that

individuals with chronically high achievement motivation were motivated to attain high performance

goals, enjoy pursuing standards of excellence, value competence and enjoy challenges and

achievement relevant feedback, while employees with low achievement motivation devalue

competence and dislike challenges and ability assessment, and may experience unpleasant

psychological reactions to competitive professional settings. The fact that the respondents had

moderate level of achievement motivation implies that their desire for high performance, competence

and pursuit of standards of excellence in their job would not be strong enough to overcome many

professional challenges and competitions such as adequate mastery of the knowledge and skills

required in the effective utilization of ICTs in the automated libraries.

The finding that library personnel had moderate level of achievement motivation supported the

earlier findings of Thapisa (1993), Rowley (1996), Abifarin (1997), Senyah (2003), Tella, Ayeni and

Popoola (2007), and James (2011) who had earlier found that the achievement motivation of the

library personnel was not high enough and thus they needed to be motivated for superior quality

service delivery. No study was known to have found that library personnel had high achievement

motivation.

Furthermore, this study revealed that the respondents suffered from high level of technostress

by manifesting the following technostress symptoms: outright rejection of ICTs use in their work

places, (3.10% mean score) inability to concentrate on a single computer task (3.07), fear when using

computer (3.06), frustration when working with computer (3.01),and irritation when working with

computer (3.01). The findings of this study lend credence to the earlier findings of Mills (1998),

Kupersmith (2003), Ahmad, Amin and Ismail (2009) and Aghwotu and Owajeme (2010) which

established that technostres was a real problem among the library and information science personnel.

23

Feelings of fear, headaches, panic, frustration, irritation, negative attitude towards computer and anger

were some of the major symptoms of technostress identified by Kupersmith (1992), Gorman (2001),

Poole and Emmelt (2001), Miller (2002), Van Fleet and Wallace (2003), and Aghwotu and Owajeme

(2010) in their various studies. The findings of the present study agreed with the findings of the

previous studies.

Apart from this, Tarafdar, Tu, Ragu-Nathan and Ragu-Nathan (2007), Sami and Pangannaiah

(2006), Ahmad, Amin and Ismail (2009), and Poole and Denny (2011) discovered in their

investigations that technostress was inversely related to individual library personnel productivity and it

was directly related to role stress. In so far the disposition of the Nigerian Federal University libraries

personnel to the use of ICTs was similar to those of the respondents of the previous studies, it can be

inferred that federal library personnel experience low productivity and high level of stress in their

respective workstations.

From the study, the researcher also discovered that the respondents experienced a high level

of job burnout with mean score of 43.08 and standard deviation of 13.27. This finding lends credence

to the earlier findings of Affleck (1996) and Siamian, Shanhrabi, Vahedi, Abbsai and Cherati (2006)

who had previously found high level of burnout among librarians. However, Becker (1993), Patterson

and Howell (1990) and Odelia’s (1999) findings were at variance to the findings of this study. The

current findings also validated the assertion made by Kupersmith (1992) and Bezroukov (2009) that

technostress does contribute to job burnout especially among reference librarians and systems

analysts, and in fact put them at special risk. The fact that the federal university library personnel

manifested high level of technostress must have made them to be easily predisposed to high job

burnout. It can thus be hypothesized that the higher the technostress, the higher the job burnout and

vice-versa.

This study also revealed that of all the independent variables for this study, technostress with

beta score of B = .191 <.05 had the highest relative contribution to the problem of job burnout being

experienced by the respondents. Technostress was followed by achievement motivation with beta

score of B = -.37 P > .05 while work values with beta score of B = -.103 < .05 had the least relative

contribution to the respondents’ problem of job burnout.

To find out the actual relationship between the independent and dependent variables of the

study, five null hypotheses were formulated and tested at 0.05 significant levels. The first hypothesis

which stated that there is no significant relationship between work values and job burnout of the library

personnel in the federal universities in Nigeria was rejected because of the fact that there was a

negative significant relationship between the library personnel work values and job burnout. Finding

from this study revealed that the level of respondents work values was moderate. This therefore

implies that the respondents would not easily succumb to job burnout, as it had been found that

employees with high work values usually possess higher organizational performance, job commitment

and devotion, (Tom, 1971; Feather, 1971; Chatman, 1989; and Ren, 2010). Thus it can be

hypothesized that the higher the work values, the lower the job burnout of the employee. It must

24

however be noted that the library personnel in the federal universities only have moderate level of

work values, so if they are exposed to stressful conditions, (in their work stations) such as having to

work in workstations with poor ergonomics, insufficient ICTs tools, inadequate knowledge and skills of

ICTs, insufficient members of staff they would develop the twin problems of technostress and job

burnout. It is no surprise therefore, that the respondents experienced high technostress and high job

burnout in spite of the fact that they possessed moderate level of work values.

The second hypothesis which stated that there is no significant relationship between

achievement motivation and job burnout was also rejected due to the fact that the study findings

established a negative relationship between the two variables. The findings of this study showed that

the respondents had moderate level of achievement motivation. Findings by Mullins (2007), Tella,

Ayeni and Popoola (2007) and Albarracin (2009) found out that individuals with high achievement

motivation were encouraged to attain high performance goals, value competence and enjoy pursuing

standard of excellence and the desire to excel continued to propel them until they achieve their

objectives. With these traits, such individuals would not be easily predisposed to job burnout

whenever they are confronted with challenging situations in their work places. However, for the fact

that the library personnel in this study had only moderate level of achievement motivation, they would

not be able to withstand and resist job burnout induced library situations for long. This must have

explained in part why the respondents experienced high level of job burnout.

While there was negative relationship between job burnout and work values and achievement

motivation, the third hypothesis which stated that there is no significant relationship between

technostress and job burnout revealed that there was a significant positive relationship between

technostress and job burnout. Thus, the hypothesis was also rejected. The deduction one can make

from this is that the higher the technostress being experienced by the library personnel, the higher the

probability that they would experience job burnout. This finding corroborates the earlier findings of

Kupersmith (1992) and Bezroukov (2009) who emphasized that technostress was one of the leading

causes of job burnout among librarians.

The findings and discussion above have revealed that there was significant inverse

relationship between the work values and job burnout of the library personnel in the federal

universities in Nigeria; there was significant inverse relationship between achievement motivation and

job burnout and whereas there was significant positive relationship between technostress and job

burnout.

The last hypothesis stated that work values, achievement motivation and technostress will not

significantly determine the job burnout of the library personnel working in the federal universities in

Nigeria. Using regression analysis, it was found that the independent variables, work values,

achievement motivation and technostress accounted for 41% of the causes of job burnout among the

respondents, while the remaining 59% was due to other factors outside the scope of this study. Thus,

work values, achievement motivation and technostress will significantly determine the job burnout of

the library personnel working in the federal universities in Nigeria.

25

In terms of relative contributions of individual independent variables to the problem of job

burnout using standardized coefficient beta, it was found that technostress which happened to be the

only variable with significant positive relationship with job burnout recorded the highest relative

contribution of .791 while work values and achievement motivation with negative relationship with the

job burnout recorded relative contribution of -103 and -.037 respectively. This indicated that the

contributions of work values and achievement motivation to the problem of job burnout being

experienced by the federal university library personnel in Nigeria were negligible.

Further analysis of the respondents responses to the technostress related interview checklist

revealed that 588 (91.0) respondents have been using ICTs to perform their duties for the past three

years, while 34 (5.3%) started using it about one year ago. This implies that 622 (96.30%)

respondents were new users of ICTs, and as such this might account for the technostress they

experienced. In addition to this, is the fact that 320 (49.6%) of the respondents use non-ergonomically

suitable non-adjustable office chairs in their workstation. In all 257 (39.8%) stated that their

workstations were not users friendly. Also, 296 (45.8%) respondents were having neck pains, 226

(35.0%) were having shoulder pain, 193 (29.9%) had back pains, 266 (41.2%) had joint pains while

187 (28.9%) had legs pain. In all 172 (26.6%) respondents experienced such pains very often, 461

(71.4%) experienced the pains often, while only 13 (2%) experienced the pains occasionally. These

responses showed adequate manifestation of technostress symptoms by the respondents. This

finding apart from further conforming to the earlier finding of the study, also lends credence to the

findings of Ajala (1997), Popoola and Majinson (2001), Olatokun (2005) and Adeyemi (2010) who had

earlier found that librarians in automated academic libraries in Nigeria manifested such technostress

symptoms as back and neck pains, eye problems, head ache stress and pains.

The result of job burnout interview checklist also revealed that 498 (77.1%) of the respondents

stated that their morale was low, while only 148 (22.9%) claimed otherwise; 372 (57.6%) respondents

described their disposition to their job as negative, one (.2) described his disposition to his job as

cynical while only 273 (42.3%) respondents described their disposition to their job as positive; 380

(58.8%) and 225 (34.8) respondents claimed to be absent from work very often and often respectively,

while only 41 (6.3%) claimed that they occasionally absent themselves from work. However, 446

(69.0%) respondents claimed that their expectations in life were being met in librarianship, 2 (.3%)

respondents said that their expectations were being met partially, while 198 (30.7) respondents stated

that their expectations were not being met at all. The fact that 498 (77.1%) of the respondents

experienced low morale, 372 (57.6%) had negative disposition to their job 605 (93.6%) frequently

absent themselves and 200 (31.0%) respondents claimed their expectations were not being met in

librarianship indicated that the respondents suffered from job burnout and it is a further confirmation of

the earlier finding of this study.

Summary of Findings

The study revealed that university library personnel in Nigeria have moderate work values

moderate achievement motivation, high technostress and high job burnout. It was also found from the

26

hypotheses tested that, work values and achievement motivation had significant negative relationship

to job burnout which implies that the higher the library personnel work values and achievement

motivation, the lower the job burnout they experienced and vice versa. However, there was significant

positive relationship between technostress and job burnout. One can thus deduce that the higher the

technostress experienced by the library personnel, the higher their job burnout level. It is therefore not

a surprise that the technostress level of the library personnel had the highest relative contribution to

their problem of job burnout while the contributions of work values and achievement motivation to the

respondents job burnout were negligible.

Conclusion

From the foregoing, it can be concluded that library personnel in the federal universities in

Nigeria have moderate level of work values and achievement motivation. For effective and efficient

service delivery to the users, the universities adopt and utilize information and communication

technology.

It is however, observed that, the adoption and utilization of information and communication

technology by the federal university libraries in Nigeria has led to the problem of technostress among

the library personnel which has developed into a serious problem of job burnout. The problem of job

burnout was found to be prevalent in all the 18 Nigerian federal university libraries used for this study.

It was however, found to be much more severe among the staff of such university libraries as Obafemi

Awolowo University, Ile-Ife, Federal University of Technology, Minna and Federal University of

Technology, Owerri Library with job burnout mean scores of 52.75, 52.37 and 52.12 respectively,

while University of Uyo Library, Uyo and University of Lagos Library Lagos recorded the least 22.34

and 27.50 mean scores for job burnout incidence.

In view of the above, it can be concluded that the problem of job burnout among the library

personnel in Nigeria is a potentially serious problem that can hamper the university libraries objective

of improved service delivery to the users with the use of ICTs.

Recommendations

Based on the findings of the study, the following recommendations are suggested to address

the twin problems of technostress and job burnout among the library personnel in the federal university

libraries in Nigeria in particular, and in all other types of library in general.

The library management should ensure that the problems of technostress and job burnout are

addressed right from the recruitment of new staff members. Any applicant who is found to have low

drive for achievement should not be considered for appointment, as present day librarianship requires

hard working individuals that are capable of multiple tasks most of the time.

27

 Apart from this, the library management should always consider applicants that are computer

literate as present day librarianship is ICTs driven. Apart from the fact that such employees would be

able to add values to the library services, they would not be prone to technostress and job burnout

very easily.

Library managers should as a matter of duty encourage and allow library personnel to attend

conferences, training workshops, seminars and go for further studies in order to make them

comfortable with new technologies and be more aware of their dangers. Since technology skills are

essential part of most library and information jobs, librarians should ensure that they acquire and hone

their technological skills continuously.

Library personnel that developed themselves by attending training workshops, conference or

went for further studies to obtain relevant professional qualifications should be encouraged by the

library managers by commending such personnel, recognize their newly acquired qualification and

status by providing the commensurate financial incentive. This would encourage such staff members

to be more committed to their jobs.

The library management should endeavour to provide the needed ICTs resources which the

staff are to work with and make use of their newly acquired knowledge and skills. Such resources

should be provided in the ergonomically suitable workstations where adjustable chairs with arm and

leg rests and other essentials that would enhance comfortability and qualitative library service delivery.

This type of working condition would encourage achievement motivation, job commitment and

discourage the occurrence of technostress and job burnout.

In addition, the sedentary nature of the use of most ICTs equipment and librarianship

profession in general make the staff to be highly susceptible to stress and job burnout. Library

personnel using computer related technologies are therefore being encouraged to take frequent break,

exercise different parts of their bodies and take a walk around while working. They should also go and

enjoy their annual leave as and when due ensuring that they do not engage in any activity that is

related to their statutory duties during the leave period. This would go a long way to reduce the

problems of technostress and job burnout.

Library personnel should also be sensitized on the need for personal time management

strategies. Their duties should be spaced out in such a way that, they would not suffer from the

problem of work overload. Work overload can easily lead to stress and if stress is not quickly

checked, it can lead to job burnout.

Library managers should make sure that they involve their staff in taking crucial decisions

especially in areas which relate to how individuals discharge their duties and they should also be given

some measure of freedom in the discharge of their duties. This will encourage the library personnel to

have sense of belonging and self esteem as their contributions must have been recognized. When

staff are allowed to make contributions on how to improve on their service delivery, the problem of role

28

ambiguity would be reduced to the bearest minimum and thus, the problem of technostress and job

burnout would be rare in such a work environment.

Lastly individual staff rights and entitlements should be recognized, respected and provided

for. The study revealed that majority of the library personnel 373 (57.7%) have negative disposition to

their jobs and library managements. This must have been due to lack of trust of the library

management. It is therefore being recommended that library personnel should be given financial

incentive and all other appropriate entitlements to motivate them for higher productivity.

REFERENCES

Abosi, G. 2004. The effectiveness of rational emotive therapy on achievement

motivation of students. Nigerian Journal of Guidiance and Counselling. 9:219 – 239.

Adekunle, P.A, Omoba, R. O. and Tella, A. 2007. Attitudes of librarians in selected

Nigerian universities towards the use of ICT. Library Philosophy and Practice 1 – 8.

Affleck, M.A. 1996. Burnout among bibliographic instruction librarians. Library

and Information Science Research. 18. 2. 165 – 183. Retrieved March 4,

2009, from http://www.emeraldinsight.com/journals.htm? Articleid = 1463271.

Agbonlahor, R. O. 2006. Motivation for use of information technology by university

faculty: a developing country perspective: Information Development, 22:4 – 263 – 277.

Amoo, G., and Fatoye, F. O. 2008. Burnout in south-western Nigeria: a

preliminary report among Nurses and teachers. Ife psychologia. 16.2: 178-187.

Anameze I. N. 1992. Effects of value clarification and self confrontation counseling

approaches and academic achievement motivation of secondary school students. Ph.D Thesis.

Department of Psychology. University of Nigeria, Nsukka.

Anandarajan, M, Igbaria, M. and Anakwe, U. P. 2002. IT acceptance in a less-

developed country: a motivation factor perspective International Journal of Information Management,

22, 1:47-65.

Aramide K. A., Bolarinwa O. M. 2010. Availability and use of audiovisual and electronic

resources by distance learning students in Nigerian universities: a case study of NationalOpen

University of Nigeria (NOUN), Ibadan study centre library philosophy and practice, Retrieved July 7,

2010 from http://unilib.un/.edu/LPP/aramide.htm .

Atwater, L., Ostroff C., Yammarino, F. and Fleenor, J. 1998. Self-other agreement:

does it realy matter? Personnel Psychology 51:577-598, Retrieved Dec. 16, 2008, from

www.ccc.org,onlinelibrary.wiley.com

Bhanugopan, R. and Fish, A. 2006. An empirical investigation of job burnout

29

among expatriates. Journal of Personnel Review. 35.4:449-468. Retrieved August 2009, from

http://www.emaraldinsight.com

Bilal, Dania 2002 Automating Media Centers and small libraries unlimited. A Division of

Greenwood Publishing Group Inc.

Bondary K. 1998. Publishing new media in higher education: over-coming the adoption

hurdles. Journal of interactive Media in Education, 3: Retrieved March 2004 from http://www-

jime.open.ac.uk/

Brod, C. 1984. Technostress: the human cost of the computer revolution. Reading,

Mass. Addison Wesley.

Brookings, J. B., Botton, B., Brown, C. E. and McEvoy. 2007. Self-reported job

burnout among female human service professionals. Journal of Organizational Behaviour 6.2: 143-

150.

Burd, B. 2003. Work values of academic librarians: exploring the relationships between

values, job satisfaction, commitment and intent to leave. A paper presented at the Eleventh National

Conference of Association of College and Research Librarians held in Charlotte, North Carolina April

10-13.

Dictionary of Business and Management 2006.

Finks, L. W. 1989. What do we stand for? ‘value without shame’. American Libraries.

20:252-356.

Gorman, M. 2001. Technostress and library values Library Journal. 124.7:48-50.

Haris, M. M. and Schrauboeck, J. 1988. A metal analysis of self-supervisor, self peer

and peer-supervisor ratings. Personel Psychology. 41:43-61. Retrieved April 11, 2009 from

onlinelibrary.wiley.comwww3.interscience.wiley.com.

Hopkins, D. 1996. Quality teachers and language of teaching. Education review

(winter) 10 (2), 18-25.

Kling, R. 1999. What is social informatics and why does it matter? D-Lib Magazine, 5,

1: Retrieved July 16, 2009 from http://www.dlib.org.dlib.

Kupersmith J. 2003. Library technostress survey results. Retrieved February 26,

2009 from http://www.ykup.net/sress-survey-2003html.

Kupersmith, J. 1992. Technostress and the reference librarian. Reference Service

Review. 20:7-14. Retrieved August 22, 2009 from http://www.jkup.net/stress-refhtml.

Mabe, P. A. and West, S. G. 1982. Validity of self evaluation of ability: a review and

meta-analysis. Journal of Applied Psychology. 67:280-296 retrieved July 2, 2009 from

linkinghub.elsevier.com,www3.interscience.wiley.com.

McClelland, D. 1961. Achievement motivation needs theory. Retrieved Nov.13, 2008

from www.businessball.com>leadership/management.

McCauley C. D. and Brutus S. 1996. Management development through job

30

experiences an annotated bibliography retrieved June 6, 2012 from

http://www.ccl.org/leadership/pdf/research/mgmtdevelopmentbib.pdf.

Mullins, L. J. 2007. Management and Organisational behavior, 8
th
 ed, Harlow: Financial

Time Prentice Hall.

Nwalo, K.I.N and Makinde, A. K. 2000. Cost benefit Analysis of computerized services

at the Kenneth Dike Library, University of Ibadan. African Journal of Educational Planning and Policy

Studies. 2, 2:163-170.

Odelia, S. n.d. Burnout among librarians in Isreal’s academic libraries: scope, rate

and reasons. Retrieved Feb. 13, 2009 from www.is.biu.ac.il/library/thesesabs/shtern.e.pdf.

Olanrewaju A, Ayodele, A. E. and Abubakar U. 2011. Application of information

technology to library services at federal university of technology, Akure, Ondo state, Nigeria. Library

philosophy and practice 10 (1), Retrieved March 29, from http://unlib.un/.edu/LPPl.

Popoola and Majinson, H. Y. 2001. The ergonomics of micro computers’ utilization in a

university Library in Nigeria. African Journal of Educational Planning and Policy Studies (AJEPPS), 2,

1:47-58.

Rabideau, S. T. 2005. Job burnout: What it is and what you can do about it? Summary.

Retrieved Nov. 10, 2009 from www.softpanorama.org..

Ratzburg, W. H, McClelland’s achievement motivation theory. Retrieved September 23,

2011 from tripod.com.

Saduwa Patience 2012. Preventing burnout. The nation Sunday January 8, p.48.

Sani, A. and Tiamiyu, M. 2005. Evaluation of automated services in Nigerian

Universities. The Electronic Library 23. 3: 274 – 288, Retrieved June 16, 2010,

from www. Emeraldinsight. Com/researchregister.

Schrage, M. 1997. The real problem with computers. Harvard Business Review 75, 5:

78-183.

Siamian H., Shahrabi A., Vahedi M, Abbsai, Cherati, Rad A. M. 2006. Stress and

burnout in libraries and information centres. Asia-pacific conference on library and information

education and practice. p.263.

Sivakumaren, K.S., Geetha, V. and Jeya Prakash, B. 2011. ICT facilities in university

libraries: a study. Library Philosophy and Practice. Retrieved Jan. 18, 2012 from

http://un//lib.un/.edu/ipp/.

Tiamiyu, M.A., Ajayi A. and Olatokun, W. M. 2002. Computer anxiety, phobia,

obsession and work stress at the University of Ibadan, Nigeria: Part 2 – evaluation of a model. African

Journal of Library, Archives and Information 12:1-14.

Tziporah, R. and Mathew P. 2006. Burnout among mental health professionals:

special considerations for the marriage and family therapist. Journal of Marital and Family Therapy.

Retrieved March 10, 2009 from encyclopedia.com.

Uwaifo, S. O. 2008. Computer anxiety as predictor of Librarians perceived ease of use

31

of automated library systems in Nigerian University Libraries. African Journal of Library, Archival and

Information Science 18, 2:147-155.

Van-Fleet, C., and Wallace, D. P. 2003. Virtual libraries-real threats: technostress
and virtual reference. Reference and User Services Quarterly. 42.3:188-191

Yamame, T. 1976. Sampling methods. New York: Wiley Publications and Sons

Inc.

	Work Values, Achievement Motivation and Technostress as Determinants of Job Burnout among Library Personnel in Automated Federal University Libraries in Nigeria
	

	Microsoft Word - 332809-text.native.1363343046.doc

